Supplementary materials ## A Rare Case of Human Diphallia Associated with Hypospadias Andrey Frolov, Yun Tan, Mohammed Waheed-Uz-Zaman Rana, and John R. Martin, III*† ## **Materials and Methods** **Human cadaveric body procurement and tissue processing.** A donated, male body, received through Saint Louis University (SLU) School of Medicine Gift Body Program, was embalmed through the femoral arteries using a mixture of ethylene glycol and isopropyl alcohol. Dissection of the external genitalia was performed and tissue was extracted, fixed, and paraffin embedded for analysis by Clinical Histopathology Laboratory (SLU School of Medicine) according to standardized procedures. The cadaver used in the current study was obtained from an individual who had given an informed consent to donate his body to the SLU Gift Body Program. DNA extraction and exome sequencing. The DNA was extracted from the paraffin-embedded right testis specimen using the Omega Bio-tek E.Z.N.A DNA Tissue Kit following the manufacturer's protocol. The concentration of the extracted DNA was 10 ng/µl. Three individual DNA libraries were constructed according to the Illumina Nextera Rapid Exome (62 Mb target region) capture protocol with exome enrichment. The exome sequencing was performed to 30x depth of coverage (~4.5 Gb) on the Illumina HiSeq 2500 NGS platform in the 2x100 base read format. The 30x depth of coverage fulfills a requirement for the detection of human genome mutations (10x to 30x, Illumina). One sequencing run was performed for each of three individual DNA libraries to yield three independent data sets. DNA extraction and exome sequencing were conducted by Omega Bioservices (Norcross, GA). Bioinformatics analysis. The bioinformatics analysis (the variant calls and functional annotation of genetic variants) was performed by Genome Technology Access Center (GTAC) at Washington University School of Medicine in St. Louis. For that, three independent sequencing data sets (see above) were merged and analyzed as a single file. This was done to minimize the number of variant calls due to duplicate reads, which could arise from the amplification of small DNA fragments (PCR duplicates) that are inevitably present in the DNA extracted from the archived tissue and that could significantly lower the exome coverage thereby reducing the number of detected unique single nucleotide variants. Sequencing reads were aligned to the human reference genome hg190 using NovoAlign (Novocraft Technologies, Petaling Jaya, Malaysia). PCR duplicates were removed from the alignments with Picard MarkDuplicates (Picard) and variants were called using SAMtools (SAMtools). Such an approach yielded ~ 77% reads (coverage) in exome (Supplemental Figure S1) meaning that most of the exome was available for probing. The variants were annotated using SnpSift varType (SnpSift) and ANNOVAR (ANNOVAR) using the following ANNOVAR databases refGene, clinvar_20161128, cosmic70, snp129, snp138, avsnp147, popfreq_all_20150413, exac03, esp6500siv2_all, dbnsfp30a, mcap, revel, dbscsnv11. The resultant data were converted into the Microsoft Excel format and additionally filtered through the following consecutive steps: *Step 1*: Remove synonymous, nonframeshift deletion, nonframeshift insertion, unknown, and not available (NA) variants; *Step 2*: Remove variants in the ExAc 65,000 exomes with minor allele frequency (MAF) > 0.01; *Step 3*: Keep SIFT-predicted, disease-associated (D) and NA variants; *Step 4*: Keep PolyPhenDiv-predicted D, pathologic (P), and NA variants; *Step 5*: Keep PROVEAN-predicted D and NA variants; *Step 6*: Annotate resultant variants and group them based on their function. The latter was performed by using the UniProtKB Protein knowledgebase as well as by information extracted from the literature obtained through PubMed and Google Scholar database searches. ## Cumulative Exome Coverage Figure S1. Cumulative exome coverage for NGS sequencing. **Table S1.** Complete set of genetic variants associated with present diphallia case. **Table S1.1.** Development and morphogenesis. | Gene | Protein Function | |--------|---| | ACVR1B | Activin receptor type-1B. Female sexual development. <i>In utero</i> embryonic development. | | AFG3L2 | AFG3-like protein 2. Muscle fiber development. | | ARIH2 | E3 ubiquitin-protein ligase ARIH2. Myelopoiesis, multicellular organism development. | | АТОН8 | Protein atonal homolog 8. Early embryonic development. | | ATP5A1 | ATP synthase subunit alpha, mitochondrial. Embryo development. | | BMP4 | Bone morphogenetic protein 4. Cartilage and bone formation. Tooth development, limb formation. Embryonic mammary development. Prostate gland, ureteric bud morphogenesis. | | CCL13 | C-C motif chemokine 13. Organ regeneration. | | CFAP53 | Cilia- and flagella-associated protein 53. Beating of primary cilia. Organ laterality during embryogenesis. | | CHD9 | Chromodomain-helicase-DNA-binding protein 9. Osteogenesis. | | CNTN5 | Contactin-5. Nervous system development. | | DEAF1 | Deformed epidermal autoregulatory factor 1 homolog. Inhibits cell proliferation. Anatomical structure morphogenesis. | | DNAH5 | Dynein heavy chain 5, axonemal. Cilium assembly, cilium movement, determination of left/right asymmetry, heart development. | | DUOX2 | Dual oxidase 2. Thyroid gland development. | | FRAS1 | Extracellular matrix protein FRAS1. Embryonic limb, metanephros, epithelium morphogeneses. | | GAA | Lysosomal alpha-glucosidase. Tissue development. | | GRHL1 | Grainyhead-like protein 1 homolog. Epithelial development. | | IFT172 | Intraflagellar transport protein 172 homolog. Maintenance and formation of cilia. Hedgehog signaling. Dorsal/ventral pattern formation, left/right axis specification, limb, bone, brain development. | | ITGAX | Integrin alpha-X. Organ morphogenesis. | | KDR | Vascular endothelial growth factor receptor 2. Angiogenesis, vascular development, embryonic hematopoiesis. | | KMT2C | Histone-lysine N-methyltransferase 2C. Histone methyltransferase. Leukemogenesis and developmental disorder. | | MAST2 | Microtubule-associated serine/threonine-protein kinase 2. Testis development. (PMID: 25921962). | | MEGF8 | Multiple epidermal growth factor-like domains protein 8. Digestive tract left/right asymmetry, craniofacial suture morphogenesis, heart left/right asymmetry, embryonic heart tube left/right pattern formation, embryonic heart tube morphogenesis, embryonic limb morphogenesis, embryonic skeletal system morphogenesis. | | MSLN | Mesothelin. Pancreas development. | | NBEAL2 | Neurobeachin-like protein 2. Thrombopoiesis. | | NCAN | Neurocan core protein. Skeletal system development. | | NFATC4 | Nuclear factor of activated T-cells, cytoplasmic 4. Myotube differentiation. Cardiac development. | | NHS | Nance-Horan syndrome protein. Eye, tooth, brain, craniofacial development. | |---------|---| | NPIPA5 | Nuclear pore complex-interacting protein family member A5. Transposition of the great arteries (PMID:26655555). | | NRP1 | Neuropilin-1. Cardiovascular system development, angiogenesis, organogenesis. | | OVGP1 | Oviduct-specific glycoprotein. Early embryonic development. | | POLR1B | DNA-directed RNA polymerase I subunit RPA2. Embryo implantation and positive regulation | | | of gene expression, epigenetic. | | PSMA8 | Proteasome subunit alpha type-7-like. Spermatogenesis. | | RB1CC1 | RB1-inducible coiled-coil protein 1. Muscular differentiation. Fetal hematopoiesis. | | RC3H1 | Roquin-1. Lymph node development. Spleen development. | | SCML4 | Sex comb on midleg-like protein 4. Maintains repressive state of homeotic genes throughout development. | | SLC26A2 | Sulfate transporter. Endochondral bone formation. | | SOX6 | Transcription factor SOX-6. Plays a key role in several developmental processes, including neurogenesis and skeleton formation. | | SPP2 | Secreted phosphoprotein 24. Skeletal system development. | | TANC2 | Protein TANC2. <i>In utero</i> embryonic development. | | TBX19 | T-box transcription factor TBX19. Development. Anatomical structure morphogenesis. | | TBX6 | T-box transcription factor TBX6. Neural development. Morphology and motility of nodal cilia. | | TENM4 | Teneurin-4. Neural development. | | TEX14 | Inactive serine/threonine-protein kinase TEX14. Spermatogenesis, male fertility. | | TLL2 | Tolloid-like protein 2. Embryonic development, dorsal-ventral patterning. Skeletogenesis. | | TRIM45 | Tripartite motif-containing protein 45. Bone development. | | TRIP12 | E3 ubiquitin-protein ligase TRIP12. Embryo development. | | UBE3A | Ubiquitin-protein ligase E3A. Development. Androgen receptor signaling. Prostate gland growth. | | UBE4B | Ubiquitin conjugation factor E4 B. Myocardium morphogenesis. | | VAV3 | Guanine nucleotide exchange factor VAV3. Angiogenesis. | | WWC1 | Protein KIBRA. Restricts proliferation and promotes apoptosis. Negative regulation of organ growth. | | ZFP28 | Zinc finger protein 28 homolog. Embryonic development. | | ZNF7 | Zinc finger protein 7. Expressed in human adult testis (PMID:7959769). Development. | | ZSCAN31 | Zinc finger and SCAN domain-containing protein 31. Development of multiple embryonic organs. | Table S1.2. Signal transduction. | Gene | Protein Function | |--------|--| | ACVR1B | Activin receptor type-1B. Transmembrane serine/threonine kinase activin type-1 receptor. | | ADGRA2 | Adhesion G protein-coupled receptor A2. Functions as
a WNT7-specific coactivator of canonical Wnt signaling. | | APC | Adenomatous polyposis coli protein. Participates in Wnt signaling as a negative regulator. | | ARL13A | ADP-ribosylation factor-like protein 13A. Small GTPase mediated signal transduction. | | CCAR2 | Cell cycle and apoptosis regulator protein 2. Positively regulates the beta-catenin pathway | |----------|--| | | (canonical Wnt signaling pathway) and is required for MCC-mediated repression of the betacatenin pathway. | | CDK15 | Cyclin-dependent kinase 15. Serine/threonine-protein kinase. | | CDKL4 | Cyclin-dependent kinase-like 4. Serine/threonine kinase activity. | | CDKL5 | Cyclin-dependent kinase-like 5. Serine/threonine-protein kinase. | | CFAP58 | Cilia- and flagella-associated protein 58. Fuses with FGFR2 n intra-hepatic cholangio- | | 6,7,1,30 | carcinoma (link). | | CMYA5 | Cardiomyopathy-associated protein 5. Mediates subcellular compartmentation of protein | | | kinase A via binding to PRKAR2A. | | CRHR1 | Corticotropin-releasing factor receptor 1. G-protein coupled receptor for corticotropin- | | | releasing factor and urocortin. | | CRIPAK | Cysteine-rich PAK1 inhibitor. | | CYFIP2 | Cytoplasmic FMR1-interacting protein 2. Component of the WAVE1 complex, required for | | | BDNF-NTRK2 endocytic trafficking/ signaling. | | DAPK1 | Death-associated protein kinase 1. Calcium/calmodulin-dependent serine/threonine kinase. | | DLK2 | Protein delta homolog 2. Binds calcium. Negatively regulates Notch signaling pathway. | | EPS15 | Epidermal growth factor receptor substrate 15. Regulates mitogenic signals. Internalization | | | of ligand-inducible receptors of the receptor tyrosine kinase (RTK) type, in particular EGFR. | | FARP1 | FERM, RhoGEF and pleckstrin domain-containing protein 1. Functions as guanine nucleotide | | 5000 | exchange factor for RAC1. Semaphorin signaling. | | FGD2 | FYVE, RhoGEF and PH domain-containing protein 2. Activates CDC42, a member of the Raslike family of Rho- and Rac proteins. | | GFRA1 | GDNF family receptor alpha-1. Mediates GDNF-induced autophosphorylation and activation | | 0770712 | of RET receptor. | | GLG1 | Golgi apparatus protein 1. Binds fibroblast growth factor. | | GLP2R | Glucagon-like peptide 2 receptor. | | GPC1 | Glypican-1. Negatively regulates FGFR signaling. | | GPR12 | G-protein coupled receptor 12. Receptor with constitutive G(s) signaling activity. | | GPR153 | Probable G-protein coupled receptor 153. | | GPR20 | G-protein coupled receptor 20. Orphan receptor with constitutive G(i) signaling activity that | | 0, 1,20 | activate cyclic AMP. | | IFT172 | Intraflagellar transport protein 172 homolog. Hedgehog signaling. | | IGBP1 | Immunoglobulin-binding protein 1. Binds to IgM-receptor. | | ITGA10 | Integrin alpha-10. Integrin-mediated signaling pathway. | | ITPR2 | Inositol 1,4,5-trisphosphate receptor type 2. Releases intracellular calcium. | | KDR | Vascular endothelial growth factor receptor 2. Tyrosine-protein kinase that acts as a cell- | | | surface receptor for VEGFA, VEGFC, VEGFD. | | LDLRAD4 | Low-density lipoprotein receptor class A domain-containing protein 4. Negative regulator of | | | TGF-beta signaling. | | LIPI | Lipase member I. Produces 2-acyl lysophosphatidic acid. | | MPZL1 | Myelin protein zero-like protein 1. Cell surface receptor. Involved in signal transduction processes. | | MST1 | Hepatocyte growth factor-like protein. Hepatocyte growth factor receptor signaling pathway. | | MyOF Myoferlin. Implicated in VEGF signal transduction by regulating the levels of the receptor KDR. NEDD4L E3 ubiquitin-protein ligase NEDD4-like. Inhibits TGF-beta signaling. NELL2 Protein kinase C-binding protein NELL2. Modulates MAPK pathways. NRP1 Neuropilin-1. Bind to various members of the semaphorin family. OPHN1 Oligophrenin-1. Rho signaling. PAK2 Serine/threonine-protein kinase PAK 2. Serine/threonine protein kinase. Downstream effector of the small GTPases CDC42 and RAC1. PLCB1 1-phosphatidylinositol 4,5-bisphosphate phosphodiesterase beta-1 PLCB3 1-phosphatidylinositol 4,5-bisphosphate phosphodiesterase beta-3. Produces second messenger molecules diacylglycerol (DAG) and inositol 1,4,5-trisphosphate (IP3). PLEKHG4 Puratrophin-1. Intracellular signaling at the Golgi. PRKAR2B CAMP-dependent protein kinase type II-beta regulatory subunit. Activates PKA. PTGIR Prostacyclin receptor. RALGAPA2 Ral GTPase-activating protein subunit alpha-2. RAPGEF3 Rap guanine nucleotide exchange factor 3. RASAL2 Ras GTPase-activating protein nGAP. Inhibitory regulator of the Ras-cyclic AMP pathway RASGRF2 Ras-specific guanine nucleotide-releasing factor 2. Functions as a calcium-regulated nucleotide exchange factor activating both Ras and RAC1. RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathway RYR2 Ryanodine receptor 2. Calcium , BMP signaling. | r
 | |---|---| | NELL2 Protein kinase C-binding protein NELL2. Modulates MAPK pathways. NRP1 Neuropilin-1. Bind to various members of the semaphorin family. OPHN1 Oligophrenin-1. Rho signaling. PAK2 Serine/threonine-protein kinase PAK 2. Serine/threonine protein kinase. Downstream effector of the small GTPases CDC42 and RAC1. PLCB1 1-phosphatidylinositol 4,5-bisphosphate phosphodiesterase beta-1 PLCB3 1-phosphatidylinositol 4,5-bisphosphate phosphodiesterase beta-3. Produces second messenger molecules diacylglycerol (DAG) and inositol 1,4,5-trisphosphate (IP3). PLEKHG4 Puratrophin-1. Intracellular signaling at the Golgi. PRKAR2B CAMP-dependent protein kinase type II-beta regulatory subunit. Activates PKA. PTGIR Prostacyclin receptor. RALGAPA2 Ral GTPase-activating protein subunit alpha-2. RAPGEF3 Rap guanine nucleotide exchange factor 3. RASAL2 Ras GTPase-activating protein nGAP. Inhibitory regulator of the Ras-cyclic AMP pathway. RASGRF2 Ras-specific guanine nucleotide-releasing factor 2. Functions as a calcium-regulated nucleotide exchange factor activating both Ras and RAC1. RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathway. | | | NRP1 Neuropilin-1. Bind to various members of the semaphorin family. OPHN1 Oligophrenin-1. Rho signaling. PAK2 Serine/threonine-protein kinase PAK 2. Serine/threonine protein kinase. Downstream effector of the small GTPases CDC42 and RAC1. PLCB1 1-phosphatidylinositol 4,5-bisphosphate phosphodiesterase beta-1 PLCB3 1-phosphatidylinositol 4,5-bisphosphate phosphodiesterase beta-3. Produces second messenger molecules diacylglycerol (DAG) and inositol 1,4,5-trisphosphate (IP3). PLEKHG4 Puratrophin-1. Intracellular signaling at the Golgi. PRKAR2B CAMP-dependent protein kinase type II-beta regulatory subunit. Activates PKA. PTGIR Prostacyclin receptor. RALGAPA2 Ral GTPase-activating protein subunit alpha-2. RAPGEF3 Rap guanine nucleotide exchange factor 3. RASAL2 Ras GTPase-activating protein nGAP. Inhibitory regulator of the Ras-cyclic AMP pathway. RASGRF2 Ras-specific guanine nucleotide-releasing factor 2. Functions as a calcium-regulated nucleotide exchange factor activating both Ras and RAC1. RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathway. | | | OPHN1 Oligophrenin-1. Rho signaling. PAK2 Serine/threonine-protein kinase PAK 2. Serine/threonine protein kinase. Downstream effector of the small GTPases CDC42 and RAC1. PLCB1 1-phosphatidylinositol 4,5-bisphosphate phosphodiesterase beta-1 1-phosphatidylinositol 4,5-bisphosphate phosphodiesterase beta-3. Produces second messenger molecules diacylglycerol (DAG) and inositol 1,4,5-trisphosphate (IP3). PLEKHG4 Puratrophin-1. Intracellular signaling at the Golgi. PRKAR2B cAMP-dependent protein kinase type II-beta regulatory subunit. Activates PKA. PTGIR Prostacyclin receptor. RALGAPA2 Ral GTPase-activating protein subunit alpha-2. RAPGEF3 Rap guanine nucleotide exchange factor 3. RASAL2 Ras GTPase-activating protein nGAP. Inhibitory regulator of the Ras-cyclic AMP pathway. RASGRF2 Ras-specific guanine nucleotide-releasing factor 2. Functions as a calcium-regulated nucleotide exchange factor activating both Ras and RAC1. RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathway. | | | PAK2 Serine/threonine-protein kinase PAK 2.
Serine/threonine protein kinase. Downstream effector of the small GTPases CDC42 and RAC1. PLCB1 1-phosphatidylinositol 4,5-bisphosphate phosphodiesterase beta-1 PLCB3 1-phosphatidylinositol 4,5-bisphosphate phosphodiesterase beta-3. Produces second messenger molecules diacylglycerol (DAG) and inositol 1,4,5-trisphosphate (IP3). PLEKHG4 Puratrophin-1. Intracellular signaling at the Golgi. PRKAR2B CAMP-dependent protein kinase type II-beta regulatory subunit. Activates PKA. PTGIR Prostacyclin receptor. RALGAPA2 Ral GTPase-activating protein subunit alpha-2. RAPGEF3 Rap guanine nucleotide exchange factor 3. RASAL2 Ras GTPase-activating protein nGAP. Inhibitory regulator of the Ras-cyclic AMP pathway RASGRF2 Ras-specific guanine nucleotide-releasing factor 2. Functions as a calcium-regulated nucleotide exchange factor activating both Ras and RAC1. RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathway | | | effector of the small GTPases CDC42 and RAC1. PLCB1 1-phosphatidylinositol 4,5-bisphosphate phosphodiesterase beta-1 PLCB3 1-phosphatidylinositol 4,5-bisphosphate phosphodiesterase beta-3. Produces second messenger molecules diacylglycerol (DAG) and inositol 1,4,5-trisphosphate (IP3). PLEKHG4 Puratrophin-1. Intracellular signaling at the Golgi. PRKAR2B cAMP-dependent protein kinase type II-beta regulatory subunit. Activates PKA. PTGIR Prostacyclin receptor. RALGAPA2 Ral GTPase-activating protein subunit alpha-2. RAPGEF3 Rap guanine nucleotide exchange factor 3. RASAL2 Ras GTPase-activating protein nGAP. Inhibitory regulator of the Ras-cyclic AMP pathway. RASGRF2 Ras-specific guanine nucleotide-releasing factor 2. Functions as a calcium-regulated nucleotide exchange factor activating both Ras and RAC1. RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathway. | | | PLCB1 1-phosphatidylinositol 4,5-bisphosphate phosphodiesterase beta-1 PLCB3 1-phosphatidylinositol 4,5-bisphosphate phosphodiesterase beta-3. Produces second messenger molecules diacylglycerol (DAG) and inositol 1,4,5-trisphosphate (IP3). PLEKHG4 Puratrophin-1. Intracellular signaling at the Golgi. PRKAR2B CAMP-dependent protein kinase type II-beta regulatory subunit. Activates PKA. PTGIR Prostacyclin receptor. RALGAPA2 Ral GTPase-activating protein subunit alpha-2. RAPGEF3 Rap guanine nucleotide exchange factor 3. RASAL2 Ras GTPase-activating protein nGAP. Inhibitory regulator of the Ras-cyclic AMP pathway RASGRF2 Ras-specific guanine nucleotide-releasing factor 2. Functions as a calcium-regulated nucleotide exchange factor activating both Ras and RAC1. RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathway | | | PLCB3 1-phosphatidylinositol 4,5-bisphosphate phosphodiesterase beta-3. Produces second messenger molecules diacylglycerol (DAG) and inositol 1,4,5-trisphosphate (IP3). PLEKHG4 Puratrophin-1. Intracellular signaling at the Golgi. PRKAR2B cAMP-dependent protein kinase type II-beta regulatory subunit. Activates PKA. PTGIR Prostacyclin receptor. RALGAPA2 Ral GTPase-activating protein subunit alpha-2. RAPGEF3 Rap guanine nucleotide exchange factor 3. RASAL2 Ras GTPase-activating protein nGAP. Inhibitory regulator of the Ras-cyclic AMP pathway RASGRF2 Ras-specific guanine nucleotide-releasing factor 2. Functions as a calcium-regulated nucleotide exchange factor activating both Ras and RAC1. RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathway | | | messenger molecules diacylglycerol (DAG) and inositol 1,4,5-trisphosphate (IP3). PLEKHG4 Puratrophin-1. Intracellular signaling at the Golgi. PRKAR2B CAMP-dependent protein kinase type II-beta regulatory subunit. Activates PKA. PTGIR Prostacyclin receptor. RALGAPA2 Ral GTPase-activating protein subunit alpha-2. RAPGEF3 Rap guanine nucleotide exchange factor 3. RASAL2 Ras GTPase-activating protein nGAP. Inhibitory regulator of the Ras-cyclic AMP pathway RASGRF2 Ras-specific guanine nucleotide-releasing factor 2. Functions as a calcium-regulated nucleotide exchange factor activating both Ras and RAC1. RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathway | | | PRKAR2B cAMP-dependent protein kinase type II-beta regulatory subunit. Activates PKA. PTGIR Prostacyclin receptor. RALGAPA2 Ral GTPase-activating protein subunit alpha-2. RAPGEF3 Rap guanine nucleotide exchange factor 3. RASAL2 Ras GTPase-activating protein nGAP. Inhibitory regulator of the Ras-cyclic AMP pathway RASGRF2 Ras-specific guanine nucleotide-releasing factor 2. Functions as a calcium-regulated nucleotide exchange factor activating both Ras and RAC1. RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathway | | | PTGIR Prostacyclin receptor. RALGAPA2 Ral GTPase-activating protein subunit alpha-2. RAPGEF3 Rap guanine nucleotide exchange factor 3. RASAL2 Ras GTPase-activating protein nGAP. Inhibitory regulator of the Ras-cyclic AMP pathway RASGRF2 Ras-specific guanine nucleotide-releasing factor 2. Functions as a calcium-regulated nucleotide exchange factor activating both Ras and RAC1. RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathway | | | RALGAPA2 Ral GTPase-activating protein subunit alpha-2. RAPGEF3 Rap guanine nucleotide exchange factor 3. RASAL2 Ras GTPase-activating protein nGAP. Inhibitory regulator of the Ras-cyclic AMP pathway RASGRF2 Ras-specific guanine nucleotide-releasing factor 2. Functions as a calcium-regulated nucleotide exchange factor activating both Ras and RAC1. RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathway | | | RAPGEF3 Rap guanine nucleotide exchange factor 3. RASAL2 Ras GTPase-activating protein nGAP. Inhibitory regulator of the Ras-cyclic AMP pathway RASGRF2 Ras-specific guanine nucleotide-releasing factor 2. Functions as a calcium-regulated nucleotide exchange factor activating both Ras and RAC1. RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathway | | | RASAL2 Ras GTPase-activating protein nGAP. Inhibitory regulator of the Ras-cyclic AMP pathway RASGRF2 Ras-specific guanine nucleotide-releasing factor 2. Functions as a calcium-regulated nucleotide exchange factor activating both Ras and RAC1. RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathway | | | RASGRF2 Ras-specific guanine nucleotide-releasing factor 2. Functions as a calcium-regulated nucleotide exchange factor activating both Ras and RAC1. RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathwa | | | nucleotide exchange factor activating both Ras and RAC1. RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathwa | | | RNF213 E3 ubiquitin-protein ligase RNF213. Involved in the non-canonical Wnt signaling pathwa | | | | | | RYR2 Ryanodine recentor 2. Calcium BMP signaling | <u>/. </u> | | | | | SAMD9L Sterile alpha motif domain-containing protein 9-like. Mediates down-regulation of grow factor signaling via internalization of growth factor receptors. | :h | | STARD8 StAR-related lipid transfer protein 8. Accelerates GTPase activity of RHOA and CDC42, b not RAC1. | t | | STK10 Serine/threonine-protein kinase 10. | | | SZT2 KICSTOR complex protein SZT2. Negatively regulator of mTORC1 signaling. | | | TBX6 T-box transcription factor TBX6. Affects Notch signaling through an effect on the morphology and motility of the nodal cilia. | | | TP53BP2 Apoptosis-stimulating of p53 protein 2. Regulates signal transduction initiated by p53. | | | TRIO Triple functional domain protein. Guanine nucleotide exchange factor (GEF) for RHOA a RAC1 GTPases. | id | | TTC21B Tetratricopeptide repeat protein 21B. Negatively modulates Sonic hedgehog signaling. | | | UBE3A Ubiquitin-protein ligase E3A. Androgen receptor signaling pathway. | | | UHMK1 Serine/threonine-protein kinase Kist. | | | USP6NL USP6 N-terminal-like protein. Inhibits EGFR internalization. | | | VAV3 Guanine nucleotide exchange factor VAV3. Exchange factor for GTP-binding proteins Rh RhoG, Rac1. Regulates angiogenesis. | | | |)A, | | WDFY2 WD repeat and FYVE domain-containing protein 2. Mediates interaction between PRKC and its substrate VAMP2. Controls AKT2 signaling. | | | WDFY2 WD repeat and FYVE domain-containing protein 2. Mediates interaction between PRKC | | | WDFY2 WD repeat and FYVE domain-containing protein 2. Mediates interaction between PRKC and its substrate VAMP2. Controls AKT2 signaling. | | **Table S1.3.** Cell differentiation, organization, division, proliferation, growth, migration, death. | ARIH2 ATG2A Autophagy-related protein 2 homolog A. ATG2A Autophagy-related protein 2 homolog A. ATG4B BCS1L Mitochondrial chaperone BCS1. Assembly of mitochondrial respiratory chain complex III. CACNAID Voltage-dependent L-type calcium channel subunit alpha-1D. Cell motility, division, death. CADM2 Cell adhesion molecule 2. Adhesion molecule. CAMSAP1 Calmodulin-regulated spectrin-associated protein 1. Cell morphology/cytoskeletal organization. CAPN1 Calpain-1 catalytic subunit. Cytoskeletal remodeling. CASZ1 Zinc finger protein castor homolog 1. Neuron differentiation. CCAR2 Cell cycle and apoptosis regulator protein 2. CCDC65 Coiled-coil domain-containing protein 65. Motile cilia function. CCTR T-complex protein 1 subunit theta. Ciliogenesis. CDC27 Cell division cycle protein 27 homolog. Mitosis. CDH6 Cadherin-6. Cell sorting. CDK15 Cyclin-dependent kinase 15. Antiapoptotic protein. CENPM Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance. CEP68 Centrosomal protein of 164 kDa. Microtubule organization
and/or maintenance. CEP68 Centrosomal protein of 68 kDa. CCFAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP57 CFAP58 Cilia- and flagella-associated protein 53. CHD99 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CCHAP6 Collagen alpha-6(IV) chain. Cell maintenance. CFM745 Cytoplasmic FMR1-interacting protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CFFP2 Cytoplasmic FMR1-interacting protein 5. Negative regulation of respiratory cilia. DNAH1 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH10 Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 15, axonemal. Force generating protein of respiratory cilia. DNAH41 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH41 Dynein heav | Gene | Protein Function | |--|---------|--| | ATOH8 Protein atonal homolog 8. Myoblast differentiation phase. BCS1L Mitochondrial chaperone BCS1. Assembly of mitochondrial respiratory chain complex III. CACNAID Voltage-dependent L-type calcium channel subunit alpha-1D. Cell motility, division, death. CADM2 Cell adhesion molecule 2. Adhesion molecule. CAMSAP1 Calmodulin-regulated spectrin-associated protein 1. Cell morphology/cytoskeletal organization. CAPNI Calpain-1 catalytic subunit. Cytoskeletal remodeling. CAS21 Zinc finger protein castor homolog 1. Neuron differentiation. CCAR2 Cell cycle and apoptosis regulator protein 2. CCDC65 Coiled-coil domain-containing protein 65. Motile cilia function. CCTB T-complex protein 1 subunit theta. Ciliogenesis. CDC27 Cell division cycle protein 27 homolog. Mitosis. CDC47 Cell division cycle protein 27 homolog. Mitosis. CDK15 Cyclin-dependent kinase 15. Antiapoptotic protein. CENPM Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance. CEP164 Centrosomal protein of 68 kDa. CFAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP54 Cilia- and flagella-associated protein 57. | ARIH2 | E3 ubiquitin-protein ligase ARIH2. Cell growth. | | BCS1L Mitochondrial chaperone BCS1. Assembly of mitochondrial respiratory chain complex III. CACNA1D Voltage-dependent L-type calcium channel subunit alpha-1D. Cell mortility, division, death. CADM2 Cell adhesion molecule 2. Adhesion molecule. CAMSAP1 Calmodulin-regulated spectrin-associated protein 1. Cell morphology/cytoskeletal organization. CAPN1 Calpain-1 catalytic subunit. Cytoskeletal remodeling. CAS21 Zinc finger protein castor homolog 1. Neuron differentiation. CCAR2 Cell cycle and apoptosis regulator protein 2. CCDC65 Coiled-coil domain-containing protein 65. Motile cilia function. CCT8 T-complex protein 1 subunit theta. Ciliogenesis. CDC27 Cell division cycle protein 27 homolog. Mitosis. CDC27 Cell division cycle protein 27 homolog. Mitosis. CDK15 Cyclin-dependent kinase 15. Antiapoptotic protein. CENDM Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance. CEP164 Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance. CEP68 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP53 Cilia- and flagella-associated protein 56. CFAP58 Cilia- and flagella-associated protein 57 | ATG2A | Autophagy-related protein 2 homolog A. | | CACNA1D Voltage-dependent L-type calcium channel subunit alpha-1D. Cell motility, division, death. CADM2 Cell adhesion molecule 2. Adhesion molecule. CAMSAP1 Calmodulin-regulated spectrin-associated protein 1. Cell morphology/cytoskeletal organization. CAPN1 Calpain-1 catalytic subunit. Cytoskeletal remodeling. CAS21 Zinc finger protein castor homolog 1. Neuron differentiation. CCCAR2 Cell cycle and apoptosis regulator protein 2. CCCDC65 Coiled-coil domain-containing protein 65. Motile cilia function. CCTB T-complex protein 1 subunit theta. Ciliogenesis. CDC27 Cell division cycle protein 27 homolog. Mitosis. CDH6 Cadherin-6. Cell sorting. CXF15 Cyclin-dependent kinase 15. Antiapoptotic protein. CENPM Centrosmal protein of 164 kDa. Microtubule organization and/or maintenance. CEP164 Centrosomal protein of 68 kDa. CFAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP57 Cilia- and flagella-associated protein 57. CFAP58 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLSP2 CLIP-associating pr | АТОН8 | Protein atonal homolog 8. Myoblast differentiation phase. | | CADM2 Cell adhesion molecule 2. Adhesion molecule. CAMSAP1 Calmodulin-regulated spectrin-associated protein 1. Cell morphology/cytoskeletal organization. CAPN1 Calpain-1 catalytic subunit. Cytoskeletal remodeling. CAS21 Zinc finger protein castor homolog 1. Neuron differentiation. CCAR2 Cell cycle and apoptosis regulator protein 2. CCDC65 Coiled-coil domain-containing protein 65. Motile cilia function. CCT8 T-complex protein 1 subunit theta. Ciliogenesis. CDC27 Cell division cycle protein 27 homolog. Mitosis. CDH6 Cadherin-6. Cell sorting. CDK15 Cyclin-dependent kinase 15. Antiapoptotic protein. CENPM Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance. CEP164 Centrosomal protein of 68 kDa. CFAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP57 Cilia- and flagella-associated protein 57. CFAP58 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMY45 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Dollagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein S. Negative regulation of skeletal muscle regeneration. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 1, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 5, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH61 Dynein heavy chain 7, axonemal. Force generating protein of respiratory | BCS1L | Mitochondrial chaperone BCS1. Assembly of mitochondrial respiratory chain complex III. | | CAPNI Calpain-1 catalytic subunit. Cytoskeletal protein 1. Cell morphology/cytoskeletal organization. CAPNI Calpain-1 catalytic subunit. Cytoskeletal remodeling. CASZ1 Zinc finger protein castor homolog 1. Neuron differentiation. CCAR2 Cell cycle and apoptosis regulator protein 2. CCDC65 Coiled-coil domain-containing protein 65. Motile cilia function. CCT8 T-complex protein 1 subunit theta. Ciliogenesis. CDC27 Cell division cycle protein 27 homolog. Mitosis. CDH6 Cadherin-6. Cell sorting. CDH5 Cyclin-dependent kinase 15. Antiapoptotic protein. CENPM Centromere protein M. Mitosis. CEP164 Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance. CEP68 Centrosomal protein of 68 kDa. CFAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP54 Cilia- and flagella-associated protein 57. CFAP58 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5.
Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DIXAP1 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH10 Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH6 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH7 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respirat | CACNA1D | Voltage-dependent L-type calcium channel subunit alpha-1D. Cell motility, division, death. | | organization. CAPN1 Calpain-1 catalytic subunit. Cytoskeletal remodeling. CASZ1 Zinc finger protein castor homolog 1. Neuron differentiation. CCAR2 Cell cycle and apoptosis regulator protein 2. CCDC65 Coiled-coil domain-containing protein 65. Motile cilia function. CCT8 T-complex protein 1 subunit theta. Ciliogenesis. CDC27 Cell division cycle protein 27 homolog. Mitosis. CDH6 Cadherin-G. Cell sorting. CSK15 Cyclin-dependent kinase 15. Antiapoptotic protein. CENPM Centromere protein M. Mitosis. CEP164 Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance. CEP68 Centrosomal protein of 68 kDa. CFAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP57 Cilia- and flagella-associated protein 57. CFAP58 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DIAC2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 12, axonemal. Force generating protein of respiratory cilia. DNAH2 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 5, axonemal. Force generating protein of respiratory cilia. DNAH41 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH41 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH41 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH41 Dynein | CADM2 | Cell adhesion molecule 2. Adhesion molecule. | | CAPN1 Calpain-1 catalytic subunit. Cytoskeletal remodeling. CAS21 Zinc finger protein castor homolog 1. Neuron differentiation. CCAR2 Cell cycle and apoptosis regulator protein 2. CCDC65 Coiled-coil domain-containing protein 65. Motile cilia function. CCDC65 T-complex protein 1 subunit theta. Ciliogenesis. CDC27 Cell division cycle protein 27 homolog. Mitosis. CDC66 Cadherin-6. Cell sorting. CDK15 Cyclin-dependent kinase 15. Antiapoptotic protein. CENPM Centromere protein M. Mitosis. CEP164 Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance. CEP68 Centrosomal protein of 168 kDa. CFAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP57 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGC8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DIK2 Protein delta homolog 2. Adipocyte differentiation. DIKA1 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH1 Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH4 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH6 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH7 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain | CAMSAP1 | Calmodulin-regulated spectrin-associated protein 1. Cell morphology/cytoskeletal | | CASZ1 Zinc finger protein castor homolog 1. Neuron differentiation. CCAR2 Cell cycle and apoptosis regulator protein 2. CCDC65 Coiled-coil domain-containing protein 65. Motile cilia function. CCT8 T-complex protein 1 subunit theta. Ciliogenesis. CDC27 Cell division cycle protein 27 homolog. Mitosis. CDH6 Cadherin-6. Cell sorting. CDK15 Cyclin-dependent kinase 15. Antiapoptotic protein. CENPM Centromere protein M. Mitosis. CEP164 Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance. CEP68 Centrosomal protein of 68 kDa. CFAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP57 Cilia- and flagella-associated protein 57. CFAP58 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DIK2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia. DNAH12 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH11 DNA damage-regulated autophagy modulator protein 1. | | organization. | | CCAR2 Cell cycle and apoptosis regulator protein 2. CCDC65 Coiled-coil domain-containing protein 65. Motile cilia function. CCT8 T-complex protein 1 subunit theta. Ciliogenesis. CDC27 Cell division cycle protein 27 homolog. Mitosis. CDH6 Cadherin-6. Cell sorting. CDK15 Cyclin-dependent kinase 15. Antiapoptotic protein. CENPM Centromere protein M. Mitosis. CEP164 Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance. CEP68 Centrosomal protein of 68 kDa. CFAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP57 Cilia- and flagella-associated protein 57. CFAP58 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DIK2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 12, axonemal. Force generating protein of respiratory cilia. DNAH12 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH7 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH7 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH11 DNA damage-regulated autophagy modulator protein 1. | CAPN1 | | | CCDC65 Coiled-coil domain-containing protein 65. Motile cilia function. CCT8 T-complex protein 1 subunit theta. Ciliogenesis. CDC27 Cell division cycle protein 27 homolog. Mitosis. CDH6 Cadherin-6. Cell sorting. CDK15 Cyclin-dependent kinase 15. Antiapoptotic protein. CENPM Centromere protein M. Mitosis. CEP164 Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance. CEP68 Centrosomal protein of 68 kDa. CFAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP57 Cilia- and flagella-associated protein 57. CFAP58 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CIIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. CO14A6 Collagen alpha-6(IV)
chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DIK2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 5, axonemal. Force generating protein of respiratory cilia. DNAH4 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNASE1L3 Deoxyribonuclease gamma. Apoptosis/necrosis. DNAM1 DNA damage-regulated autophagy modulator protein 1. | CASZ1 | Zinc finger protein castor homolog 1. Neuron differentiation. | | CCT8 T-complex protein 1 subunit theta. Ciliogenesis. CDC27 Cell division cycle protein 27 homolog. Mitosis. CDH6 Cadherin-6. Cell sorting. CDK15 Cyclin-dependent kinase 15. Antiapoptotic protein. CENPM Centromere protein M. Mitosis. CEP164 Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance. CEP68 Centrosomal protein of 68 kDa. CFAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP57 Cilia- and flagella-associated protein 57. CFAP58 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DK2 Protein delta homolog 2. | CCAR2 | Cell cycle and apoptosis regulator protein 2. | | CDC27 Cell division cycle protein 27 homolog. Mitosis. CDH6 Cadherin-6. Cell sorting. CDK15 Cyclin-dependent kinase 15. Antiapoptotic protein. CENPM Centromere protein M. Mitosis. CEP164 Centrosomal protein of 68 kDa. CFAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP57 Cilia- and flagella-associated protein 57. CFAP58 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DK2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH2 Dynein heavy cha | CCDC65 | Coiled-coil domain-containing protein 65. Motile cilia function. | | CDH6 Cadherin-6. Cell sorting. CDK15 Cyclin-dependent kinase 15. Antiapoptotic protein. CENPM Centromere protein M. Mitosis. CEP164 Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance. CEP68 Centrosomal protein of 68 kDa. CFAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP57 Cilia- and flagella-associated protein 57. CFAP58 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DLC2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 1, axonemal. Force generating protein of respiratory cilia. DNAH2 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 5, axonemal. Force generating protein of respiratory cilia. DNAH7 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH7 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH10 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. | ССТ8 | T-complex protein 1 subunit theta. Ciliogenesis. | | CENPM Centromere protein M. Mitosis. CEP164 Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance. CEP68 Centrosomal protein of 68 kDa. CFAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP57 Cilia- and flagella-associated protein 57. CFAP58 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DLA2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH1 Dynein heavy chain 12, axonemal. Force generating protein of respiratory cilia. DNAH2 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 5, axonemal. Cilium assembly/movement. DNAH7 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH1 Dovern heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNASE113 Deoxyribonuclease gamma. Apoptosis/necrosis. DRAM1 DNA damage-regulated autophagy modulator protein 1. | CDC27 | Cell division cycle protein 27 homolog. Mitosis. | | CENPMCentromere protein M. Mitosis.CEP164Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance.CEP68Centrosomal protein of 68 kDa.CFAP53Cilia- and flagella-associated protein 53. Primary cilia motility.CFAP57Cilia- and flagella-associated protein 57.CFAP58Cilia- and flagella-associated protein 58.CHD9Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation.CLASP2CLIP-associating protein 2. Microtubule plus-end tracking protein.CMYA5Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration.COL4A6Collagen alpha-6(IV) chain. Cell maintenance.CYFIP2Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis.DAPK1Death-associated protein kinase 1. Cell survival, apoptosis, autophagy.DGCR8Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal.DLK2Protein delta homolog 2. Adipocyte differentiation.DNAH10Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia.DNAH11Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia.DNAH2Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia.DNAH3Dynein heavy chain 5, axonemal. Force generating protein of respiratory cilia.DNAH5Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia.DNAH9Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia.DNAH9Dynein heavy chain 9, axonemal. Force generating protein of respi | CDH6 | Cadherin-6. Cell sorting. | | CEP164 Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance. CEP68 Centrosomal protein of 68 kDa. CFAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP57 Cilia- and flagella-associated protein 57. CFAP58 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DLK2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH2 Dynein heavy chain 2, axonemal. Force generating
protein of respiratory cilia. DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH7 | CDK15 | Cyclin-dependent kinase 15. Antiapoptotic protein. | | CFPAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP57 Cilia- and flagella-associated protein 57. CFAP58 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DLK2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia. DNAH2 Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 5, axonemal. Cilium assembly/movement. DNAH7 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. | CENPM | Centromere protein M. Mitosis. | | CFAP53 Cilia- and flagella-associated protein 53. Primary cilia motility. CFAP57 Cilia- and flagella-associated protein 57. CFAP58 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DLK2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia. DNAH2 Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH7 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNASE1L3 Deoxyribonuclease gamma. Apoptosis/necrosis. DRAM1 DNA damage-regulated autophagy modulator protein 1. | CEP164 | Centrosomal protein of 164 kDa. Microtubule organization and/or maintenance. | | CFAP57 Cilia- and flagella-associated protein 57. CFAP58 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DLK2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia. DNAH2 Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 7, axonemal. Cilium assembly/movement. DNAH7 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNASE1L3 Deoxyribonuclease gamma. Apoptosis/necrosis. DRAM1 DNA damage-regulated autophagy modulator protein 1. | CEP68 | Centrosomal protein of 68 kDa. | | CFAP58 Cilia- and flagella-associated protein 58. CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DLK2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia. DNAH2 Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH7 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNASE1L3 Deoxyribonuclease gamma. Apoptosis/necrosis. DRAM1 DNA damage-regulated autophagy modulator protein 1. | CFAP53 | Cilia- and flagella-associated protein 53. Primary cilia motility. | | CHD9 Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DLK2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia. DNAH2 Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 5, axonemal. Cilium assembly/movement. DNAH7 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNASE1L3 Deoxyribonuclease gamma. Apoptosis/necrosis. DRAM1 DNA damage-regulated autophagy modulator protein 1. | CFAP57 | Cilia- and flagella-associated protein 57. | | CLASP2 CLIP-associating protein 2. Microtubule plus-end tracking protein. CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DLK2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia. DNAH2 Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 5, axonemal. Cilium assembly/movement. DNAH7 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNASE1L3 Deoxyribonuclease gamma. Apoptosis/necrosis. DRAM1 DNA damage-regulated autophagy modulator protein 1. | CFAP58 | Cilia- and flagella-associated protein 58. | | CMYA5 Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DLK2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia. DNAH2 Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 5, axonemal. Cilium assembly/movement. DNAH7 Dynein heavy chain 7,
axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNASE1L3 Deoxyribonuclease gamma. Apoptosis/necrosis. DRAM1 DNA damage-regulated autophagy modulator protein 1. | CHD9 | Chromodomain-helicase-DNA-binding protein 9. Cell division /differentiation. | | COL4A6 Collagen alpha-6(IV) chain. Cell maintenance. CYFIP2 Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. DAPK1 Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. DGCR8 Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. DLK2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia. DNAH2 Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 5, axonemal. Cilium assembly/movement. DNAH7 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNASE1L3 Deoxyribonuclease gamma. Apoptosis/necrosis. DRAM1 DNA damage-regulated autophagy modulator protein 1. | CLASP2 | CLIP-associating protein 2. Microtubule plus-end tracking protein. | | CYFIP2Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis.DAPK1Death-associated protein kinase 1. Cell survival, apoptosis, autophagy.DGCR8Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal.DLK2Protein delta homolog 2. Adipocyte differentiation.DNAH10Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia.DNAH11Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia.DNAH2Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia.DNAH3Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia.DNAH5Dynein heavy chain 5, axonemal. Cilium assembly/movement.DNAH7Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia.DNAH9Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia.DNASE1L3Deoxyribonuclease gamma. Apoptosis/necrosis.DRAM1DNA damage-regulated autophagy modulator protein 1. | CMYA5 | Cardiomyopathy-associated protein 5. Negative regulation of skeletal muscle regeneration. | | DAPK1Death-associated protein kinase 1. Cell survival, apoptosis, autophagy.DGCR8Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal.DLK2Protein delta homolog 2. Adipocyte differentiation.DNAH10Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia.DNAH11Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia.DNAH2Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia.DNAH3Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia.DNAH5Dynein heavy chain 5, axonemal. Cilium assembly/movement.DNAH7Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia.DNAH9Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia.DNASE1L3Deoxyribonuclease gamma. Apoptosis/necrosis.DRAM1DNA damage-regulated autophagy modulator protein 1. | COL4A6 | Collagen alpha-6(IV) chain. Cell maintenance. | | DGCR8Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal.DLK2Protein delta homolog 2. Adipocyte differentiation.DNAH10Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia.DNAH11Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia.DNAH2Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia.DNAH3Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia.DNAH5Dynein heavy chain 5, axonemal. Cilium assembly/movement.DNAH7Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia.DNAH9Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia.DNASE1L3Deoxyribonuclease gamma. Apoptosis/necrosis.DRAM1DNA damage-regulated autophagy modulator protein 1. | CYFIP2 | Cytoplasmic FMR1-interacting protein 2. T-cell adhesion/apoptosis. | | DLK2 Protein delta homolog 2. Adipocyte differentiation. DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia. DNAH2 Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 5, axonemal. Cilium assembly/movement. DNAH7 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNASE1L3 Deoxyribonuclease gamma. Apoptosis/necrosis. DRAM1 DNA damage-regulated autophagy modulator protein 1. | DAPK1 | Death-associated protein kinase 1. Cell survival, apoptosis, autophagy. | | DNAH10 Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. DNAH11 Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia. DNAH2 Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 5, axonemal. Cilium assembly/movement. DNAH7 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNASE1L3 Deoxyribonuclease gamma. Apoptosis/necrosis. DRAM1 DNA damage-regulated autophagy modulator protein 1. | DGCR8 | Microprocessor complex subunit DGCR8. Silencing of embryonic stem cell self-renewal. | | DNAH11 Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia. DNAH2 Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 5, axonemal. Cilium assembly/movement. DNAH7 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNASE1L3 Deoxyribonuclease gamma. Apoptosis/necrosis. DRAM1 DNA damage-regulated autophagy modulator protein 1. | DLK2 | Protein delta homolog 2. Adipocyte differentiation. | | DNAH2 Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia. DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 5, axonemal. Cilium assembly/movement. DNAH7 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNASE1L3 Deoxyribonuclease gamma. Apoptosis/necrosis. DRAM1 DNA damage-regulated autophagy modulator protein 1. | DNAH10 | Dynein heavy chain 10, axonemal. Force generating protein of respiratory cilia. | | DNAH3 Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. DNAH5 Dynein heavy chain 5, axonemal. Cilium assembly/movement. DNAH7 Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. DNAH9 Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia. DNASE1L3 Deoxyribonuclease gamma. Apoptosis/necrosis. DRAM1 DNA damage-regulated autophagy modulator protein 1. | DNAH11 | Dynein heavy chain 11, axonemal. Force generating protein of respiratory cilia. | | DNAH5Dynein heavy chain 5, axonemal. Cilium assembly/movement.DNAH7Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia.DNAH9Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia.DNASE1L3Deoxyribonuclease gamma. Apoptosis/necrosis.DRAM1DNA damage-regulated autophagy modulator protein 1. | DNAH2 | Dynein heavy chain 2, axonemal. Force generating protein of respiratory cilia. | | DNAH5Dynein heavy chain 5, axonemal. Cilium assembly/movement.DNAH7Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia.DNAH9Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia.DNASE1L3Deoxyribonuclease gamma. Apoptosis/necrosis.DRAM1DNA damage-regulated autophagy modulator protein 1. | DNAH3 | Dynein heavy chain 3, axonemal. Force generating protein of respiratory cilia. | | DNAH7Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia.DNAH9Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia.DNASE1L3Deoxyribonuclease gamma. Apoptosis/necrosis.DRAM1DNA damage-regulated autophagy modulator protein 1. | DNAH5 | | | DNAH9Dynein heavy chain 9, axonemal. Force generating protein of respiratory cilia.DNASE1L3Deoxyribonuclease gamma. Apoptosis/necrosis.DRAM1DNA damage-regulated autophagy modulator protein 1. | DNAH7 | Dynein heavy chain 7, axonemal. Force generating protein of respiratory cilia. | | DNASE1L3Deoxyribonuclease gamma. Apoptosis/necrosis.DRAM1DNA damage-regulated autophagy modulator protein 1. | | | | DRAM1 DNA damage-regulated autophagy modulator protein 1. | | | | , , , , , , , , , , , , , , , , , , , | | , , , , , | | Pysicinii i lusiilu ilicinistane rescanng. | DYSF | Dysferlin. Plasma membrane resealing. | |
ENAH | Protein enabled homolog. Cell migration. | |---|---| | EPB41L5 | Band 4.1-like protein 5. Epithelial cell polarity. | | EPS15 | Epidermal growth factor receptor substrate 15. Cell growth regulation, cell proliferation. | | FAT1 | Protocadherin Fat 1. Cell polarization and migration. | | FGD2 | FYVE, RhoGEF and PH domain-containing protein 2. Positively regulates apoptotic process | | 7 002 | and cell shape. | | FLNC | Filamin-C. Myogenesis. Structural integrity of muscle fibers. | | FNBP1L | Formin-binding protein 1-like. Required to coordinate membrane tubulation with | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | reorganization of the actin cytoskeleton during endocytosis. | | HAUS5 | HAUS augmin-like complex subunit 5. Cytokinesis. | | НООК2 | Protein Hook homolog 2. Vesicular trafficking. | | HPS3 | Hermansky-Pudlak syndrome 3 protein. Melanosome biogenesis. | | HSP90AB1 | Heat shock protein HSP 90-beta. Cell cycle control. Epigenetic modifier regulation. | | IGSF10 | Immunoglobulin superfamily member 10. Maintenance of osteochondroprogenitor cells. | | ITGA10 | Integrin alpha-10. Cell-matrix adhesion. | | ITGAD | Integrin alpha-D. Phagocytosis. | | ITGAX | Integrin alpha-X. Monocyte adhesion and chemotaxis. | | KDR | Vascular endothelial growth factor receptor 2. Cell proliferation, survival, migration, | | | differentiation. | | KHDRBS3 | KH domain-containing, RNA-binding, signal transduction-associated protein 3. Negative | | | regulation of cell growth/proliferation. | | KIF21B | Kinesin-like protein KIF21B. Plus-end directed microtubule-dependent motor protein. | | KNCN | Kinocilin. Stabilizes dense microtubular networks. | | LRRC45 | Leucine-rich repeat-containing protein 45. Component of the proteinaceous fiber-like | | | linker between two centrioles. Required for centrosome cohesion. | | MADD | MAP kinase-activating death domain protein. Cell proliferation, survival, death. | | MICAL3 | [F-actin]-methionine sulfoxide oxidase MICAL3. Cytoskeleton. | | MYO5A | Unconventional myosin-Va. Intracellular trafficking. | | MYOF | Myoferlin. Plasmalemma repair mechanism of endothelial cells. | | NCAPD2 | Condensin complex subunit 1. Mitosis. | | NFATC4 | Nuclear factor of activated T-cells, cytoplasmic 4. Adipocyte and myotube differentiation. | | NFKB1 | Nuclear factor NF-kappa-B p105 subunit. Cell growth/differentiation. | | NHS | Nance-Horan syndrome protein. Cell motility. | | NHSL2 | NHS-like protein 2. Cell differentiation. | | NR3C1 | Glucocorticoid receptor. Cell proliferation/differentiation. | | NRP1 | Neuropilin-1. Angiogenesis. | | NTM | Neurotrimin. Cell adhesion. | | OSGIN1 | Oxidative stress-induced growth inhibitor 1. Cell differentiation, proliferation, death. | | PAK2 | Serine/threonine-protein kinase PAK 2. Cell motility, cell cycle progression, apoptosis or proliferation. | | PARD3 | Partitioning defective 3 homolog. Asymmetrical cell division/polarization. | | PCDH7 | Protocadherin-7. Cell adhesion. Platelet degranulation. | | PLEKHG4 | Puratrophin-1. Cytoskeleton dynamics at the Golgi. | | | 1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 | | RB1CC1 | RB1-inducible coiled-coil protein 1. Autophagy, muscular differentiation, neuronal homeostasis. | |-----------|---| | RNASE3 | Eosinophil cationic protein. Cytotoxin and helminthotoxin. | | RPRD1A | Regulation of nuclear pre-mRNA domain-containing protein 1A. Cell cycle regulation. | | SENP6 | Sentrin-specific protease 6. Kinetochore and spindle assembly. | | SKA3 | Spindle and kinetochore-associated protein 3. Cell division. | | SLAIN1 | SLAIN motif-containing protein 1. Embryonic stem cells. | | SPEG | Striated muscle preferentially expressed protein kinase. Cell growth/differentiation. | | SVIL | Supervillin. Myogenesis. | | TBX19 | T-box transcription factor TBX19. Cell differentiation/proliferation. | | TBX6 | T-box transcription factor TBX6. Cell differentiation. | | TCHP | Trichoplein keratin filament-binding protein. Pro-apoptotic. Inhibits cell growth. | | TEP1 | Telomerase protein component 1. Cell division. | | TEX14 | Inactive serine/threonine-protein kinase TEX14. Meiosis/mitosis. | | TGM1 | Protein-glutamine gamma-glutamyltransferase K. Positively regulates cell cycle. | | TJAP1 | Tight junction-associated protein 1. Golgi organization. | | TNFAIP8L2 | Tumor necrosis factor alpha-induced protein 8-like protein 2. Promotes Fas-induced | | | apoptosis. | | TP53BP2 | Apoptosis-stimulating of p53 protein 2. Regulates apoptosis and cell growth. Impedes cell | | | cycle progression at G2/M. | | TPP2 | Tripeptidyl-peptidase 2. Stimulates adipogenesis. | | TRIO | Triple functional domain protein. Cell migration/growth. | | TTC21B | Tetratricopeptide repeat protein 21B. Retrograde ciliary transport. | | TUBGCP2 | Gamma-tubulin complex component 2. Mitosis. | | TUBGCP6 | Gamma-tubulin complex component 6. Mitosis. | | UBE3A | Ubiquitin-protein ligase E3A. Circadian clock regulation. | | UHMK1 | Serine/threonine-protein kinase Kist. Controls cell cycle progression in G1 phase. | | UHRF1BP1 | UHRF1-binding protein 1. Cell growth. | | ULK4 | Serine/threonine-protein kinase ULK4. Cell motility. | | USP36 | Ubiquitin carboxyl-terminal hydrolase 36. Stem cell maintenance. | | WNK3 | Serine/threonine-protein kinase WNK3. Cell survival/proliferation. | | WWC1 | Protein KIBRA. Cell proliferation/apoptosis. | | ZMYM3 | Zinc finger MYM-type protein 3. Cell maintenance. | Table S1.4. Hormones and hormonal regulation. | Gene | Protein Function | |---------|--| | CRHR1 | Corticotropin-releasing factor receptor 1. Hormone signaling /secretion. | | CRIPAK | Cysteine-rich PAK1 inhibitor. Hormonal independence. | | CYP11B2 | Cytochrome P450 11B2, mitochondrial. Hormone metabolism. | | CYP21A2 | Steroid 21-hydroxylase. Hormone biosynthesis. | | DUOX1 | Dual oxidase 1. Hormone biosynthesis. | | DUOX2 | Dual oxidase 2. Hormone biosynthesis. | | FDXR | NADPH:adrenodoxin oxidoreductase, mitochondrial. Hormone biosynthesis, metabolism. | |-----------|--| | MVD | Diphosphomevalonate decarboxylase. Hormone biosynthesis. | | NCOA6 | Nuclear receptor coactivator 6. Androgen receptor coactivator. | | NELL2 | Protein kinase C-binding protein NELL2. Hormone secretion. | | NR3C1 | Glucocorticoid receptor. | | SERPINA12 | Serpin A12. Modulates insulin action. | | TMF1 | TATA element modulatory factor. Androgen receptor coactivator. | | UBE3A | Ubiquitin-protein ligase E3A. Androgen receptor coactivator. | Table \$1.5. Gene transcription and DNA repair. | Gene | Protein Function | |---------|--| | ATAD2 | ATPase family AAA domain-containing protein 2. May be a transcriptional coactivator of | | | the nuclear receptor ESR1 required to induce the expression of a subset of estradiol target | | | genes, such as CCND1, MYC and E2F1. May be required for histone hyperacetylation. | | | May regulate chromatin organization and negatively regulate chromatin silencing. | | АТОН8 | Protein atonal homolog 8. Transcription factor that binds a palindromic (canonical) core | | | consensus DNA sequence 5'-CANNTG- 3' known as an E-box element, possibly as a | | | heterodimer with other bHLH proteins (PubMed:24236640). Regulates endothelial cell | | | proliferation, migration and tube-like structures formation (PubMed:24463812). During | | | early embryonic development is involved in tissue-specific differentiation processes that | | | are dependent on class II bHLH factors and namely modulates the differentiation program | | | initiated by the pro-endocrine factor NEUROG3 (By similarity). During myogenesis, may | | | play a role during the transition of myoblasts from the proliferative phase to the | | | differentiation phase (By similarity). Tube formation. | | BRPF3 | Bromodomain and PHD finger-containing protein 3. Component of the MOZ/MORF | | | complex which has a histone H3 acetyltransferase activity. | | CACNA1D | Voltage-dependent L-type calcium channel subunit alpha-1D. Voltage-sensitive calcium | | | channels (VSCC) mediate the entry of calcium ions into excitable cells and are also involved | | | in a variety of calcium-dependent processes, including muscle contraction, hormone or | | | neurotransmitter release, gene expression, cell motility, cell division and cell death. | | CAMTA1 | Calmodulin-binding transcription activator 1. Transcriptional activator. May act as a tumor | | | suppressor. | | CASZ1 | Zinc finger protein castor homolog 1. Transcriptional activator (PubMed:23639441, | | | PubMed:27693370). Involved in vascular assembly and morphogenesis through direct | | | transcriptional regulation of EGFL7 (PubMed:23639441). May also regulate neuron | | | differentiation. | | CCAR2 | Cell cycle and apoptosis regulator protein 2. Core component of the DBIRD complex, a multiprotein complex that acts at the interface between core mRNP particles and RNA polymerase II (RNAPII) and integrates transcript elongation with the regulation of alternative splicing: the DBIRD complex affects local transcript elongation rates and alternative splicing of a large set of exons embedded in (A + T)-rich DNA regions. Inhibits SIRT1 deacetylase activity leading to increasing levels of p53/TP53 acetylation and p53-mediated apoptosis. Inhibits SUV39H1 methyltransferase activity. As part of a | |--------
--| | | histone H3-specific methyltransferase complex may mediate ligand-dependent transcriptional activation by nuclear hormone receptors. Positively regulates the betacatenin pathway (canonical Wnt signaling pathway) and is required for MCC-mediated repression of the beta-catenin pathway (PubMed:24824780). | | CHD9 | Chromodomain-helicase-DNA-binding protein 9. Acts as a transcriptional coactivator for PPARA and possibly other nuclear receptors. Proposed to be a ATP-dependent chromatin remodeling protein. Has DNA-dependent ATPase activity and binds to A/T-rich DNA. Associates with A/T-rich regulatory regions in promoters of genes that participate in the differentiation of progenitors during osteogenesis (By similarity). Regulates covalent chromatin modification. | | CMYA5 | Cardiomyopathy-associated protein 5. May serve as an anchoring protein that mediates the subcellular compartmentation of protein kinase A (PKA) via binding to PRKAR2A (By similarity). May function as a repressor of calcineurin-mediated transcriptional activity. May attenuate calcineurin ability to induce slow-fiber gene program in muscle and may negatively modulate skeletal muscle regeneration (By similarity). | | CRIPAK | Cysteine-rich PAK1 inhibitor. Negative regulator of PAK1. It has been suggested that the loss of CRIPAK in breast tumors might contribute to hormonal independence. | | DEAF1 | Deformed epidermal autoregulatory factor 1 homolog. Transcription factor that binds to sequence with multiple copies of 5'-TTC[CG]G-3' present in its own promoter and that of the HNRPA2B1 gene. Down-regulates transcription of these genes. Binds to the retinoic acid response element (RARE) 5'-AGGGTTCACCGAAAGTTCA-3'. Activates the proenkephalin gene independently of promoter binding, probably through protein-protein interaction. When secreted, behaves as an inhibitor of cell proliferation, by arresting cells in the G0 or G1 phase. Required for neural tube closure and skeletal patterning. Regulates epithelial cell proliferation and side-branching in the mammary gland. Defective DEAF1 could confer a growth advantage to the mutated cells influencing the development and progression of neoplasia, e.g. in the case of colorectal carcinomas. May regulate anatomical structure morphogenesis. | | DHX38 | Pre-mRNA-splicing factor ATP-dependent RNA helicase PRP16. | | DNMT3B | DNA (cytosine-5)-methyltransferase 3B. Required for genome-wide de novo methylation and is essential for the establishment of DNA methylation patterns during development. DNA methylation is coordinated with methylation of histones. May preferentially methylates nucleosomal DNA within the nucleosome core region. May function as transcriptional co-repressor by associating with CBX4 and independently of DNA methylation. Seems to be involved in gene silencing (By similarity). | | EID3 | EP300-interacting inhibitor of differentiation 3. Tissue-specific component of the SMC5-SMC6 complex, a complex involved in repair of DNA double-strand breaks by homologous recombination. | | EXOSC10 | Exosome component 10. Putative catalytic component of the RNA exosome complex which has 3'->5' exoribonuclease activity and participates in a multitude of cellular RNA processing and degradation events. May be involved in dosage compensation by inactivation of X chromosome. | |----------|---| | GABPB2 | GA-binding protein subunit beta-2. May function as transcription factor capable of interacting with purine rich repeats (GA repeats). | | GRHL1 | Grainyhead-like protein 1 homolog. Transcription factor involved in epithelial development. GRHL1, GRHL2, and GRHL3 have related but remarkably different functions during embryogenesis because of their differential spatiotemporal expression patterns during development. | | HIRA | Protein HIRA. Cooperates with ASF1A to promote replication-independent chromatin assembly. Required for the periodic repression of histone gene transcription during the cell cycle. | | HNRNPUL1 | Heterogeneous nuclear ribonucleoprotein U-like protein 1. Acts as a basic transcriptional regulator. Represses basic transcription driven by several virus and cellular promoters. When associated with BRD7, activates transcription of glucocorticoid- responsive promoter in the absence of ligand-stimulation. | | HSP90AB1 | Heat shock protein HSP 90-beta. Molecular chaperone that promotes the maturation, structural maintenance and proper regulation of specific target proteins involved for instance in cell cycle control and signal transduction. Apart from its chaperone activity, it also plays a role in the regulation of the transcription machinery. HSP90 and its co-chaperones modulate transcription at least at three different levels. In the first place, they alter the steady-state levels of certain transcription factors in response to various physiological cues. Second, they modulate the activity of certain epigenetic modifiers, such as histone deacetylases or DNA methyl transferases, and thereby respond to the change in the environment. Third, they participate in the eviction of histones from the promoter region of certain genes and thereby turn on gene expression (PubMed:25973397). | | IKZF2 | Zinc finger protein Helios. Involved in both negative and positive regulation of transcription from RNA polymerase II promoter. | | INTS9 | Integrator complex subunit 9. Component of the Integrator (INT) complex, a complex involved in the small nuclear RNAs (snRNA) U1 and U2 transcription and in their 3'-box-dependent processing. Binds zinc. | | КМТ2С | Histone-lysine N-methyltransferase 2C. Histone methyltransferase. Methylates 'Lys-4' of histone H3. H3 'Lys-4' methylation represents a specific tag for epigenetic transcriptional activation. May be involved in leukemogenesis and developmental disorder. | | LIG3 | DNA ligase 3. Isoform 3 functions as heterodimer with DNA-repair protein XRCC1 in the nucleus and can correct defective DNA strand-break repair and sister chromatid exchange following treatment with ionizing radiation and alkylating agents. | | MIER2 | Mesoderm induction early response protein 2. Transcriptional repressor. | | NCOA6 | Nuclear receptor coactivator 6. Nuclear receptor coactivator that directly binds nuclear receptors and stimulates the transcriptional activities in a hormone-dependent fashion. Coactivates expression in an agonist- and AF2-dependent manner. Involved in the coactivation of different nuclear receptors, such as for steroids (GR and ERs), retinoids (RARs and RXRs), thyroid hormone (TRs), vitamin D3 (VDR) and prostanoids (PPARs). | | NCOR2 | Nuclear receptor corepressor 2. Transcriptional corepressor. Mediates the transcriptional repression activity of some nuclear receptors by promoting chromatin condensation, thus preventing access of the basal transcription. | | NFATC2IP | NFATC2-interacting protein. In T-helper 2 (Th2) cells, regulates the magnitude of NFAT- | |-----------|--| | INFAICZIP | | | | driven transcription of a specific subset of cytokine genes, including IL3, IL4, IL5 and IL13, | | | but not IL2. Recruits PRMT1 to the IL4 promoter; this leads to enhancement of histone H4 | | | 'Arg-3'-methylation and facilitates subsequent histone acetylation at the IL4 locus, thus | | | promotes robust cytokine expression (By similarity). | | NFKB1 | Nuclear factor NF-kappa-B p105 subunit. NF-kappa-B is a pleiotropic transcription factor | | | present in almost all cell types and is the endpoint of a series of signal transduction events | | | that are initiated by a vast array of stimuli related to many biological processes such as | | | inflammation, immunity, differentiation, cell growth, tumorigenesis and apoptosis. | | | Also involved in regulation of transcription from RNA polymerase II promoter. | | NFX1 | Transcriptional repressor NF-X1. Binds to the X-box motif of MHC class II genes and | | | represses their expression. May have transcription factor activity. | | NR1I2 | Nuclear receptor subfamily 1 group I member 2. Nuclear receptor that binds and is | | | activated by variety of endogenous and xenobiotic compounds. Transcription factor that | | |
activates the transcription of multiple genes involved in the metabolism and secretion of | | | potentially harmful xenobiotics, drugs and endogenous compounds. | | NRIP2 | Nuclear receptor-interacting protein 2. Down-regulates transcriptional activation by | | 7,,,,, 2 | nuclear receptors such as NR1F2. | | NT5C2 | Cytosolic purine 5'-nucleotidase. May have a critical role in the maintenance of a constant | | 141362 | composition of intracellular purine/pyrimidine nucleotides in cooperation with other | | | nucleotidases. | | PAK2 | Serine/threonine-protein kinase PAK 2. Serine/threonine protein kinase that plays a role in | | PANZ | | | | a variety of different signaling pathways including cytoskeleton regulation, cell motility, | | | cell cycle progression, apoptosis or proliferation. Acts as downstream effector of the | | | small GTPases CDC42 and RAC1. Phosphorylates many other substrates including histone | | DA/ D2 | H4 to promote assembly of H3.3 and H4 into nucleosomes. | | PALB2 | Partner and localizer of BRCA2. Plays a critical role in homologous recombination repair | | 04000 | (HRR) through its ability to recruit BRCA2 and RAD51 to DNA breaks. | | PARP2 | Poly [ADP-ribose] polymerase 2. Involved in the base excision repair (BER) pathway, by | | | catalyzing the poly(ADP-ribosylation of a limited number of acceptor proteins involved in | | | chromatin architecture and in DNA metabolism (PubMed:10364231, PubMed:28190768). | | | This modification follows DNA damages and appears as an obligatory step in a detection | | | /signaling pathway leading to the reparation of DNA strand breaks (PubMed:10364231). | | PKM | Pyruvate kinase PKM. Glycolytic enzyme that catalyzes the transfer of a phosphoryl group | | | from phosphoenolpyruvate (PEP) to ADP, generating ATP. Stimulates POU5F1-mediated | | | transcriptional activation. Plays a general role in caspase independent cell death | | | of tumor cells. May regulate animal organ regeneration. | | POLR1B | DNA-directed RNA polymerase I subunit RPA2. DNA-dependent RNA polymerase catalyzes | | | the transcription of DNA into RNA using the four ribonucleoside triphosphates as | | | substrates. Second largest core component of RNA polymerase I which synthesizes | | | ribosomal RNA precursors. Involved in regulation of embryo implantation and positive | | | regulation of gene expression, epigenetic. | | PSKH1 | Serine/threonine-protein kinase H1. May be a SFC-associated serine kinase (splicing factor | | | compartment-associated serine kinase) with a role in intranuclear SR protein (non-snRNP | | | splicing factors containing a serine/arginine-rich domain) trafficking and pre-mRNA | | | processing. | | RAD50 | DNA repair protein RAD50. Component of the MRN complex, which plays a central role in | | NAD30 | Divition of the white complete with complex, which plays a central fole in | | | double-strand break (DSB) repair, DNA recombination, maintenance of telomere integrity and meiosis. | |---------|--| | SCAF4 | Splicing factor, arginine/serine-rich 15. May act to physically and functionally link transcription and pre-mRNA processing. | | SCML4 | Sex comb on midleg-like protein 4. Putative Polycomb group (PcG) protein. PcG proteins act by forming multiprotein complexes, which are required to maintain the transcriptionally repressive state of homeotic genes throughout development (By similarity). | | SOX6 | Transcription factor SOX-6. Transcriptional activator. Binds specifically to the DNA sequence 5'-AACAAT-3'. Plays a key role in several developmental processes, including neurogenesis and skeleton formation. | | TBX19 | T-box transcription factor TBX19. Transcriptional regulator involved in developmental processes. Can activate POMC gene expression and repress the alpha glycoprotein subunit and thyroid-stimulating hormone beta promoters. Anatomical structure morphogenesis. Pituitary gland development. Cell fate commitment. Regulation of cell differentiation and proliferation. | | TDRD3 | Tudor domain-containing protein 3. Scaffolding protein that specifically recognizes and binds dimethylarginine-containing proteins. In nucleus, acts as a coactivator: recognizes and binds asymmetric dimethylation on the core histone tails associated with transcriptional activation (H3R17me2a and H4R3me2a) and recruits proteins at these arginine-methylated loci. In cytoplasm, may play a role in the assembly and/or disassembly of mRNA stress granules and in the regulation of translation of target mRNAs by binding Arg/Gly-rich motifs (GAR) in dimethylarginine-containing proteins. Transcriptional coactivator. | | TNRC6C | Trinucleotide repeat-containing gene 6C protein. Plays a role in RNA-mediated gene silencing by micro-RNAs (miRNAs). Required for miRNA-dependent translational repression of complementary mRNAs by argonaute family proteins. | | TRIP12 | E3 ubiquitin-protein ligase TRIP12. E3 ubiquitin-protein ligase involved in ubiquitin fusion degradation (UFD) pathway and regulation of DNA repair. Acts as a key regulator of DNA damage response by acting as a suppressor of RNF168, an E3 ubiquitin-protein ligase that promotes accumulation of 'Lys-63'-linked histone H2A and H2AX at DNA damage sites, thereby acting as a guard against excessive spreading of ubiquitinated chromatin at damaged chromosomes. Involved in regulation of embryo development and negative regulation of histone H2A K63-linked ubiquitination. | | TSC22D1 | TSC22 domain family protein 1. Transcriptional repressor. Acts on the C-type natriuretic peptide (CNP) promoter. | | USP36 | Ubiquitin carboxyl-terminal hydrolase 36. May be required for maintaining multiple types of adult stem cells. May function as a transcriptional repressor by continually deubiquiting histone H2B at the promoters of genes critical for cellular differentiation, thereby preventing histone H3 'Lys-4' trimethylation (H3K4). | | UTP4 | U3 small nucleolar RNA-associated protein 4 homolog. Ribosome biogenesis factor. Involved in nucleolar processing of pre-18S ribosomal RNA. Involved in small subunit (SSU) pre-rRNA processing at sites A', A0, 1 and 2b. | | ZFP28 | Zinc finger protein 28 homolog. May be involved in transcriptional regulation. May have a role in embryonic development. | | ZMYM3 | Zinc finger MYM-type protein 3. Plays a role in the regulation of cell morphology and cytoskeletal organization. May have RNA polymerase II transcription factor activity and | | | sequence-specific DNA binding. | |---------|--| | | <u> </u> | | ZNF28 | Zinc finger protein 28. Transcription factor. | | ZNF415 | Zinc finger protein 415. Involved in transcriptional regulation. Transcriptional activity | | | differed among the various isoforms. All isoforms except isoform 3 seem to suppresses the | | | transcriptional activities of AP-1 and p53/TP53 | | ZNF488 | Zinc finger protein 488. May be involved in the negative regulation of transcription. | | | Strongly downregulated (~ 4-fold) in testis of frequently infertile cattleyak | | | (PMID:27865410). | | ZNF587B | Zinc finger protein 587B. May be involved in transcriptional regulation. | | ZNF680 | Zinc finger protein 680. Regulates DNA-templated transcription. | | ZNF7 | Zinc finger protein 7. May be involved in transcriptional regulation. May regulate | | | multicellular organism development. Expressed in human adult testis (PMID:7959769). | | | May regulate activation on non-canonical NF-kB pathway (PMID:24008839). | | ZNF773 | Zinc finger protein 773. May regulate DNA-templated transcription. | | ZSCAN31 | Zinc finger and SCAN domain-containing protein 31. May function as a transcription factor. | | | May be involved in the development of multiple embryonic organs. | **Table S1.6.** RNA transport, processing, and degradation. | Gene | Protein Function | |---------|---| | AFF2 | AF4/FMR2 family member 2. RNA-binding protein. Might be involved in alternative splicing | | | regulation through an interaction with G-quartet RNA structure. | | CPSF3 | Cleavage and polyadenylation specificity factor subunit 3. Component of the cleavage and | | | polyadenylation specificity factor (CPSF) complex that play a key role in pre-mRNA 3'-end | | | formation, recognizing the AAUAAA signal sequence and interacting with poly(A) | | | polymerase and other factors to bring about cleavage and poly(A) addition. | | DGCR8 | Microprocessor complex subunit DGCR8. Component of the microprocessor complex that | | | acts as a RNA- and heme-binding protein that is involved in the initial step of microRNA | | | (miRNA) biogenesis. Involved in the silencing of embryonic stem cell self-renewal (By | | _ | similarity). | | DHX38 | Pre-mRNA-splicing factor ATP-dependent RNA helicase PRP16. | | DIS3 | Exosome complex exonuclease RRP44. Putative catalytic component of the RNA exosome | | | complex which has 3'->5' exoribonuclease activity and participates in a multitude of | | | cellular RNA processing and degradation events. It seems to be involved in degradation | | | of histone mRNA. | | DUS3L | tRNA-dihydrouridine(47) synthase [NAD(P)(+)]-like. Catalyzes the synthesis of | | | dihydrouridine, a modified base found in the D-loop of most tRNAs. | | ELAVL3 |
ELAV-like protein 3. Binds to AU-rich sequences (AREs) of target mRNAs, including VEGF | | | mRNA. May also bind poly-A tracts via RRM 3 (By similarity). May be involved in neuronal | | | differentiation and maintenance. | | EXOSC10 | Exosome component 10. Putative catalytic component of the RNA exosome complex which | | | has 3'->5' exoribonuclease activity and participates in a multitude of cellular RNA | | | processing and degradation events. May be involved in dosage compensation | | | by inactivation of X chromosome. | | INTS2 | Integrator complex subunit 2. Component of the Integrator (INT) complex, a complex | |--------|---| | | involved in the small nuclear RNAs (snRNA) U1 and U2 transcription and in their 3'-box-dependent processing. Regulates snRNA transcription from RNA polymerase II promoter. | | PATL1 | Protein PAT1 homolog 1. RNA-binding protein involved in deadenylation-dependent | | PAILI | , , , | | | decapping of mRNAs, leading to the degradation of mRNAs. Acts as a scaffold protein that | | | connects deadenylation and decapping machinery. | | POLR1B | DNA-directed RNA polymerase I subunit RPA2. DNA-dependent RNA polymerase catalyzes | | | the transcription of DNA into RNA using the four ribonucleoside triphosphates as | | | substrates. Second largest core component of RNA polymerase I which synthesizes | | | ribosomal RNA precursors. Involved in regulation of embryo implantation and positive | | | regulation of gene expression, epigenetic. | | PUS3 | tRNA pseudouridine(38/39) synthase. Formation of pseudouridine at position 39 in the | | | anticodon stem and loop of transfer RNAs. | | PXDNL | Peroxidasin-like protein. Isoform PMR1: Endonuclease selectively degrading some target | | | mRNAs while they are engaged by translating ribosomes, among which albumin and beta- | | | globin mRNAs. | | QTRTD1 | Queuine tRNA-ribosyltransferase accessory subunit 2. Non-catalytic subunit of the queuine | | | tRNA-ribosyltransferase (TGT). | | RAVER1 | Ribonucleoprotein PTB-binding 1. Cooperates with PTBP1 to modulate regulated | | | alternative splicing events. Promotes exon skipping. Cooperates with PTBP1 to modulate | | | switching between mutually exclusive exons during maturation of the TPM1 pre-mRNA | | | (By similarity). | | RBMX | RNA-binding motif protein, X chromosome. RNA-binding protein that plays several roles in | | | the regulation of pre- and post-transcriptional processes. Regulates mRNA splicing both | | | positively and negatively. | | RC3H1 | Roquin-1. Post-transcriptional repressor of mRNAs containing a conserved stem loop motif, | | | called constitutive decay element (CDE), which is often located in the 3'-UTR, as in | | | HMGXB3, ICOS, IER3, NFKBID, NFKBIZ, PPP1R10, TNF and in many more mRNAs (By | | | similarity). Metal ion binding. Lymph node development. Spleen development. Regulates | | | immunity and inflammation. | | RCL1 | RNA 3'-terminal phosphate cyclase-like protein. Does not have cyclase activity. Plays a role | | | in 40S-ribosomal-subunit biogenesis in the early pre-rRNA processing steps at sites A0, A1 | | | and A2 that are required for proper maturation of the 18S RNA (By similarity). | | RPRD1A | Regulation of nuclear pre-mRNA domain-containing protein 1A. Interacts with | | | phosphorylated C-terminal heptapeptide repeat domain (CTD) of the largest RNA | | | polymerase II subunit POLR2A, and participates in dephosphorylation of the CTD by | | | RPAP2. May act as a negative regulator of cyclin-D1 (CCND1) and cyclin-E (CCNE1) in the | | | cell cycle. | | SCAF4 | Splicing factor, arginine/serine-rich 15. May act to physically and functionally link | | | transcription and pre-mRNA processing. | | SUPT5H | Transcription elongation factor SPT5. Component of the DRB sensitivity-inducing factor | | | complex (DSIF complex), which regulates mRNA processing and transcription elongation by | | | RNA polymerase II. | | | | | TDRD3 | Tudor domain-containing protein 3. Scaffolding protein that specifically recognizes and binds dimethylarginine-containing proteins. In nucleus, acts as a coactivator: recognizes and binds asymmetric dimethylation on the core histone tails associated with transcriptional activation (H3R17me2a and H4R3me2a) and recruits proteins at these arginine-methylated loci. In cytoplasm, may play a role in the assembly and/or disassembly of mRNA stress granules and in the regulation of translation of target mRNAs by binding Arg/Gly-rich motifs (GAR) in dimethylarginine-containing proteins. Transcriptional coactivator. | |--------|--| | TGS1 | Trimethylguanosine synthase. Catalyzes the 2 serial methylation steps for the conversion of the 7-monomethylguanosine (m7G) caps of snRNAs and snoRNAs to a 2,2,7-trimethylguanosine (m(2,2,7)G) cap structure. | | TNRC6C | Trinucleotide repeat-containing gene 6C protein. Plays a role in RNA-mediated gene silencing by micro-RNAs (miRNAs). Required for miRNA-dependent translational repression of complementary mRNAs by argonaute family proteins. | | TRIT1 | tRNA dimethylallyltransferase, mitochondrial. Catalyzes the transfer of a dimethylallyl group onto the adenine at position 37 of both cytosolic and mitochondrial tRNAs, leading to the formation of N6-(dimethylallyl)adenosine (i6A). | | TRMT2B | tRNA (uracil(54)-C(5))-methyltransferase homolog. Probable S-adenosyl-L-methionine-dependent methyltransferase that catalyzes the formation of 5-methyl-uridine at position 54 (m5U54) in all tRNA. | | URB1 | Nucleolar pre-ribosomal-associated protein 1. Binds RNA. | | UTP4 | U3 small nucleolar RNA-associated protein 4 homolog. Ribosome biogenesis factor. Involved in nucleolar processing of pre-18S ribosomal RNA. Involved in small subunit (SSU) pre-rRNA processing at sites A', A0, 1 and 2b. | | XPOT | Exportin-T. Mediates the nuclear export of aminoacylated tRNAs. | | XRN2 | 5'-3' exoribonuclease 2. Possesses 5'->3' exoribonuclease activity (By similarity). May promote the termination of transcription by RNA polymerase II. | **Table S1.7.** Protein expression, modification, transport, degradation. | Gene | Protein Function | |----------|--| | AP2A2 | AP-2 complex subunit alpha-2. Component of the adaptor protein complex 2 (AP-2). | | | Adaptor protein complexes function in protein transport via transport vesicles in different membrane traffic pathways. | | EEF2K | Eukaryotic elongation factor 2 kinase. Threonine kinase that regulates protein synthesis by | | | controlling the rate of peptide chain elongation. Upon activation by a variety of upstream | | | kinases including AMPK or TRPM7, phosphorylates the elongation factor EEF2 at a single | | | site, renders it unable to bind ribosomes and thus inactive. In turn, the rate of protein | | | synthesis is reduced. | | EIF4G3 | Eukaryotic translation initiation factor 4 gamma 3. Probable component of the protein | | | complex eIF4F, which is involved in the recognition of the mRNA cap, ATP-dependent | | | unwinding of 5'-terminal secondary structure and recruitment of mRNA to the ribosome. | | FAM160A2 | FTS and Hook-interacting protein. Component of the FTS/Hook/FHIP complex (FHF | | | complex). The FHF complex may function to promote vesicle trafficking and/or fusion via | | | the homotypic vesicular protein sorting complex (the HOPS complex). | | GNL2 | Nucleolar GTP-binding protein 2. GTPase that associates with pre-60S ribosomal subunits | | | in the nucleolus and is required for their nuclear export and maturation. | | GPR107 | Protein GPR107. Involved in Golgi-to-ER retrograde transport. Functions as a host factor required for infection by Pseudomonas aeruginosa exotoxin A and Campylobacter jejuni CDT toxins. | |----------|--| | HERC2 | E3 ubiquitin-protein ligase HERC2. E3 ubiquitin-protein ligase that regulates ubiquitin-dependent retention of repair proteins on damaged chromosomes. | | KHDRBS3 | KH domain-containing, RNA-binding, signal transduction-associated protein 3. RNA-binding protein that plays a role in the regulation of alternative splicing and influences mRNA splice site selection and exon inclusion. May play a role as a negative regulator of cell growth. Inhibits cell proliferation. | | LMF1 | Lipase maturation factor 1. Involved in the maturation of specific proteins in the endoplasmic reticulum. Required for maturation and transport of active lipoprotein lipase (LPL) through the secretory pathway. Each LMF1 molecule chaperones 50 or more molecules of LPL. | | LMF2 | Lipase maturation factor 2. Involved in the maturation of specific proteins in the endoplasmic reticulum. May be required for maturation and transport of active lipoprotein lipase (LPL) through the secretory pathway (By similarity). | |
MRPL38 | 39S ribosomal protein L38, mitochondrial. Regulates mitochondrial translational elongation and termination. | | PARP16 | Mono [ADP-ribose] polymerase PARP16. Intracellular mono-ADP-ribosyltransferase that may play a role in different processes through the mono-ADP-ribosylation of proteins involved in those processes (PubMed:23103912, PubMed:22701565). May play a role in the unfolded protein response (UPR), by ADP-ribosylating and activating EIF2AK3 and ERN1, two important UPR effectors (PubMed:23103912). | | PPIAL4G | Peptidyl-prolyl cis-trans isomerase A-like 4G. PPlases accelerate the folding of proteins. It catalyzes the cis-trans isomerization of proline imidic peptide bonds in oligopeptides (By similarity). | | PSMB11 | Proteasome subunit beta type-11. The proteasome is a multicatalytic proteinase complex which is characterized by its ability to cleave peptides with Arg, Phe, Tyr, Leu, and Glu adjacent to the leaving group at neutral or slightly basic pH. | | RAB3B | Antigen processing and presentation. Positive regulation of dopamine uptake involved in synaptic transmission. Protein transport. Regulation of exocytosis. | | RABGAP1L | Rab GTPase-activating protein 1-like. Regulates protein internalization and vesicular fusion. | | RANBP6 | Ran-binding protein 6. May function in nuclear protein import as nuclear transport receptor. | | RCL1 | RNA 3'-terminal phosphate cyclase-like protein. Does not have cyclase activity. Plays a role in 40S-ribosomal-subunit biogenesis in the early pre-rRNA processing steps at sites A0, A1 and A2 that are required for proper maturation of the 18S RNA (By similarity). | | SEC31A | Protein transport protein Sec31A. Component of the coat protein complex II (COPII) which promotes the formation of transport vesicles from the endoplasmic reticulum (ER) (By similarity). | | SENP6 | Sentrin-specific protease 6. Protease that deconjugates SUMO1, SUMO2 and SUMO3 from targeted proteins. Regulates kinetochore and spindle assebly. | | SPPL2C | Signal peptide peptidase-like 2C. Intramembrane-cleaving aspartic protease (I-CLiP) that may be able to cleave type II membrane signal peptides in the hydrophobic plane of the membrane. | | SRP68 | Signal recognition particle subunit SRP68. Signal-recognition-particle assembly has a crucial role in targeting secretory proteins to the rough endoplasmic reticulum membrane. | | SRP72 | Signal recognition particle subunit SRP72. Signal-recognition-particle assembly has a crucial | |---------|--| | 31172 | role in targeting secretory proteins to the rough endoplasmic reticulum membrane. | | TDRD3 | Tudor domain-containing protein 3. Scaffolding protein that specifically recognizes and binds dimethylarginine-containing proteins. In nucleus, acts as a coactivator: recognizes and binds asymmetric dimethylation on the core histone tails associated with transcriptional activation (H3R17me2a and H4R3me2a) and recruits proteins at these arginine-methylated loci. In cytoplasm, may play a role in the assembly and/or disassembly of mRNA stress granules and in the regulation of translation of target mRNAs by binding Arg/Gly-rich motifs (GAR) in dimethylarginine-containing proteins. Transcriptional coactivator. | | TGM1 | Protein-glutamine gamma-glutamyltransferase K. Catalyzes the cross-linking of proteins and the conjugation of polyamines to proteins. Responsible for cross-linking epidermal proteins during formation of the stratum corneum. Involved in cell proliferation (PubMed:26220141). May positively regulate cell cycle. | | TMEM115 | Transmembrane protein 115. May play a role in retrograde transport of proteins from the Golgi to the endoplasmic reticulum. May indirectly play a role in protein glycosylation in the Golgi. | | TOMM40 | Mitochondrial import receptor subunit TOM40 homolog. Channel-forming protein essential for import of protein precursors into mitochondria. | | TOR1A | Torsin-1A. Protein with chaperone functions important for the control of protein folding, processing, stability and localization as well as for the reduction of misfolded protein aggregates. | | TPP2 | Tripeptidyl-peptidase 2. Component of the proteolytic cascade acting downstream of the 26S proteasome in the ubiquitin-proteasome pathway. May be able to complement the 26S proteasome function to some extent under conditions in which the latter is inhibited. Stimulates adipogenesis (By similarity). | | TPST1 | Protein-tyrosine sulfotransferase 1. Catalyzes the O-sulfation of tyrosine residues within acidic motifs of polypeptides. | | UBE4B | Ubiquitin conjugation factor E4 B. Ubiquitin-protein ligase that probably functions as an E3 ligase in conjunction with specific E1 and E2 ligases. May regulate ventricular trabecular myocardium morphogenesis. | | UBLCP1 | Ubiquitin-like domain-containing CTD phosphatase 1. Dephosphorylates 26S nuclear proteasomes, thereby decreasing their proteolytic activity. The dephosphorylation may prevent assembly of the core and regulatory particles (CP and RP) into mature 26S proteasome. | | UBR4 | E3 ubiquitin-protein ligase UBR4. E3 ubiquitin-protein ligase which is a component of the N-end rule pathway. Recognizes and binds to proteins bearing specific N-terminal residues that are destabilizing according to the N-end rule, leading to their ubiquitination and subsequent degradation. | | UCHL3 | Ubiquitin carboxyl-terminal hydrolase isozyme L3. Deubiquitinating enzyme (DUB) that controls levels of cellular ubiquitin through processing of ubiquitin precursors and ubiquitinated proteins. | | UFL1 | E3 UFM1-protein ligase 1. E3 protein ligase that mediates ufmylation, the covalent attachment of the ubiquitin-like modifier UFM1 to substrate proteins, a post-translational modification on lysine residues of proteins that may play a crucial role in a number of cellular processes. | | UGGT1 | UDP-glucose:glycoprotein glucosyltransferase 1. Recognizes glycoproteins with minor | |---------|--| | | folding defects. Reglucosylates single N-glycans near the misfolded part of the protein, | | | thus providing quality control for protein folding in the endoplasmic reticulum. | | VPS13A | Vacuolar protein sorting-associated protein 13A. May play a role in the control of protein cycling through the trans-Golgi network to early and late endosomes, lysosomes and plasma membrane. | | VPS13B | Vacuolar protein sorting-associated protein 13B. May be involved in protein sorting in post Golgi membrane traffic. | | XPNPEP1 | Xaa-Pro aminopeptidase 1. Contributes to the degradation of bradykinin. Catalyzes the removal of a penultimate prolyl residue from the N-termini of peptides, such as Arg-Pro-Pro. | | XPNPEP2 | Xaa-Pro aminopeptidase 2. Membrane-bound metalloprotease which catalyzes the removal of a penultimate prolyl residue from the N-termini of peptides, such as Arg-Pro-Pro. | **Table S1.8.** Membrane proteins, receptors, transporters, and ion channels. | Gene | Protein Function | |---------|---| | ABCB1 | Multidrug resistance protein 1. Energy-dependent efflux pump responsible for decreased | | | drug accumulation in multidrug-resistant cells. | | ABCD1 | ATP-binding cassette sub-family D member 1. Probable transporter. The nucleotide-binding | | | fold acts as an ATP-binding subunit with ATPase activity. | | ABCG1 | ATP-binding cassette sub-family G member 1. Transporter involved in macrophage lipid | | | homeostasis. Is an active component of the macrophage lipid export complex. | | ADAM2 | Disintegrin and metalloproteinase domain-containing protein 2. Sperm surface membrane | | | protein that may be involved in sperm-egg plasma membrane adhesion and fusion during fertilization. | | ATP2B3 | Plasma membrane calcium-transporting ATPase 3. This magnesium-dependent enzyme | | | catalyzes the hydrolysis of ATP coupled with the transport of calcium out of the cell. | | ATP2C2 | Calcium-transporting ATPase type 2C member 2. This magnesium-dependent enzyme | | | catalyzes the hydrolysis of ATP coupled with the transport of calcium. Metal ion binding. | | ATP8A2 | Phospholipid-transporting ATPase IB. Catalytic component of a P4-ATPase flippase complex | | | which catalyzes the hydrolysis of ATP coupled to the transport of aminophospholipids from | | | the outer to the inner leaflet of various membranes and ensures the maintenance | | | of asymmetric distribution of phospholipids. | | CACNA1D | Voltage-dependent L-type calcium channel subunit alpha-1D. Voltage-sensitive calcium | | | channels (VSCC) mediate the entry of calcium ions into excitable cells and are also involved | | | in a variety of calcium-dependent processes, including muscle contraction, hormone | | | or neurotransmitter release, gene expression, cell motility, cell division and cell death. | | CACNB3 | Voltage-dependent L-type calcium channel subunit beta-3. | | CMTM8 | CKLF-like MARVEL transmembrane domain-containing protein 8. Structural component of | | | myelin sheath. May have cytokine activity. | | DCC | Netrin receptor DCC. Receptor for netrin required for axon guidance. | | FRAS1 | Extracellular matrix
protein FRAS1. Metal ion binding. Participates in embryonic limb, | | | metanephros, and epithelium morphogeneses. | | GLP2R | Glucagon-like peptide 2 receptor. This is a receptor for glucagon-like peptide 2. The activity | | | of this receptor is mediated by G proteins which activate adenylyl cyclase. | | GLRA1 | Glycine receptor subunit alpha-1. Glycine receptors are ligand-gated chloride channels (PubMed:23994010, PubMed:25730860). | |--------|--| | GNL2 | Nucleolar GTP-binding protein 2. GTPase that associates with pre-60S ribosomal subunits in the nucleolus and is required for their nuclear export and maturation. | | GPC1 | Glypican-1. Cell surface proteoglycan that bears heparan sulfate. Binds, via the heparan sulfate side chains, alpha-4 (V) collagen and participates in Schwann cell myelination (By similarity). May negatively regulate FGFR signaling. | | GPR89A | Golgi pH regulator A. Voltage dependent anion channel required for acidification and functions of the Golgi apparatus that may function in counter-ion conductance. | | HPSE2 | Inactive heparanase-2. Binds heparin and heparan sulfate with high affinity, but lacks heparanase activity. Inhibits HPSE, possibly by competing for its substrates (in vitro). | | ITPR2 | Inositol 1,4,5-trisphosphate receptor type 2. Receptor for inositol 1,4,5-trisphosphate, a second messenger that mediates the release of intracellular calcium. This release is regulated by cAMP both dependently and independently of PKA. May regulate cellular response to hypoxia. | | KCNA10 | Potassium voltage-gated channel subfamily A member 10. Mediates voltage-dependent potassium ion permeability of excitable membranes. | | KCNB2 | Potassium voltage-gated channel subfamily B member 2. Voltage-gated potassium channel that mediates transmembrane potassium transport in excitable membranes, primarily in the brain and smooth muscle cells. Regulates smooth muscle cell contraction. | | KPNB1 | Importin subunit beta-1. Functions in nuclear protein import, either in association with an adapter protein, like an importin-alpha subunit, which binds to nuclear localization signals (NLS) in cargo substrates, or by acting as autonomous nuclear transport receptor. | | LRP1B | Low-density lipoprotein receptor-related protein 1B. Potential cell surface proteins that bind and internalize ligands in the process of receptor-mediated endocytosis. The gene is preferentially inactivated in one histological type of lung cancer (non-small cell lung cancer (NSCLC)). | | LTF | Lactotransferrin. Transferrins are iron binding transport proteins which can bind two Fe3+ ions in association with the binding of an anion, usually bicarbonate. Regulates innate and adaptive immunity as well as inflammation. | | MUC2 | Mucin-2. Coats the epithelia of the intestines, airways, and other mucus membrane-containing organs. | | МИС5В | Mucin-5B. Gel-forming mucin that is thought to contribute to the lubricating and viscoelastic properties of whole saliva and cervical mucus. | | NCAN | Neurocan core protein. May modulate neuronal adhesion and neurite growth during development by binding to neural cell adhesion molecules (NG-CAM and N-CAM). Chondroitin sulfate proteoglycan; binds to hyaluronic acid. May regulate skeletal system development. | | NIPAL3 | Magnesium ion transporter | | NPHS2 | Podocin. Plays a role in the regulation of glomerular permeability, acting probably as a linker between the plasma membrane and the cytoskeleton. | | NUP153 | Nuclear pore complex protein Nup153. Component of the nuclear pore complex (NPC), a complex required for the trafficking across the nuclear envelope. | | PGAP2 | Post-GPI attachment to proteins factor 2. Involved in the lipid remodeling steps of GPI-anchor maturation. Required for stable expression of GPI-anchored proteins at the cell surface (By similarity). | | PMP2 | Myelin P2 protein. May play a role in lipid transport protein in Schwann cells. May bind | | | cholesterol. | |----------|--| | PRELID3B | PRELI domain containing protein 3B. Has phosphatidic acid transporter activity. | | PTGIR | Prostacyclin receptor. Receptor for prostacyclin (prostaglandin I2 or PGI2). The activity of | | 7 7011 | this receptor is mediated by G(s) proteins which activate adenylate cyclase. | | RBP3 | Retinol-binding protein 3. IRBP shuttles 11-cis and all trans retinoids between the retinol | | | isomerase in the pigment epithelium and the visual pigments in the photoreceptor cells of | | | the retina. | | RYR2 | Ryanodine receptor 2. Calcium channel that mediates the release of Ca2+ from the | | | sarcoplasmic reticulum into the cytoplasm and thereby plays a key role in triggering cardiac | | | muscle contraction. Involved in BMP signaling pathway. | | SCARF2 | Scavenger receptor class F member 2. Probable adhesion protein, which mediates | | | homophilic and heterophilic interactions. In contrast to SCARF1, it poorly mediates the | | | binding and degradation of acetylated low density lipoprotein (Ac-LDL). | | SDC3 | Syndecan-3. Cell surface proteoglycan that may bear heparan sulfate (By similarity). May | | | have role in organization of cell shape. | | SLC12A5 | Solute carrier family 12 member 5. Mediates electroneutral potassium-chloride | | | cotransport in mature neurons and is required for neuronal CI- homeostasis. | | SLC13A2 | SLC13A2 protein. Has transporter activity. | | SLC22A18 | Solute carrier family 22 member 18. May act as a transporter of organic cations based on a | | | proton efflux antiport mechanism. May play a role in the transport of chloroquine and | | | quinidine-related compounds in kidney. | | SLC23A2 | Solute carrier family 23 member 2. Sodium/ascorbate cotransporter. Mediates | | | electrogenic uptake of vitamin C, with a stoichiometry of 2 Na+ for each ascorbate. | | SLC26A2 | Sulfate transporter. May play a role in endochondral bone formation. | | SLC5A10 | Sodium/glucose cotransporter 5. High capacity transporter for mannose and fructose and, | | | to a lesser extent, glucose, AMG, and galactose. | | SLC5A4 | Sodium glucose transmembrane transporter. | | SLC6A5 | Sodium- and chloride-dependent glycine transporter 2. Terminates the action of glycine by | | | its high affinity sodium-dependent reuptake into presynaptic terminals. | | TAS2R19 | Taste receptor type 2 member 19. Receptor that may play a role in the perception of | | | bitterness and is gustducin-linked. | | TFRC | Transferrin receptor protein 1. Cellular uptake of iron occurs via receptor-mediated | | | endocytosis of ligand-occupied transferrin receptor into specialized endosomes. | | | Endosomal acidification leads to iron release. The apotransferrin-receptor complex | | | is then recycled to the cell surface with a return to neutral pH and the concomitant loss of | | | affinity of apotransferrin for its receptor. | | TMEM54 | Transmembrane protein 54. | | TMEM8A | Transmembrane protein 8A. May be a cell surface adhesion molecule. May be involved in | | | the maintenance of the resting T-cell state. | | TRIM45 | Tripartite motif-containing protein 45. Zinc ion binding. Bone development. | | XPOT | Exportin-T. Mediates the nuclear export of aminoacylated tRNAs. | | ZSWIM5 | Zinc finger SWIM domain-containing protein 5. Zinc ion binding. | Table S1.9. Immunity and inflammation. | Gene | Protein Function | |----------|--| | ABCF3 | ATP-binding cassette sub-family F member 3. Displays an antiviral effect against | | | flaviviruses such as west Nile virus (WNV) in the presence of OAS1B. | | ACVR1B | Activin receptor type-1B. Transmembrane serine/threonine kinase activin type-1 receptor | | | forming an activin receptor complex with activin receptor type-2 (ACVR2A or ACVR2B). | | | Regulates neuronal differentiation and neuronal survival, hair follicle development and | | | cycling, FSH production by the pituitary gland, wound healing, extracellular matrix | | | production, immunosuppression and carcinogenesis. May regulate development of | | | primary female sexual characteristics and in utero embryonic development. | | ANXA1 | Annexin A1. Plays important roles in the innate immune response as effector of | | | glucocorticoid-mediated responses and regulator of the inflammatory process. Promotes | | | resolution of inflammation and wound healing (PubMed:25664854). | | CCL13 | C-C motif chemokine 13. Chemotactic factor that attracts monocytes, lymphocytes, | | | basophils and eosinophils, but not neutrophils. May regulate animal organ regeneration | | | and intracellular signaling. | | CCR6 | C-C chemokine receptor type 6. Receptor for the C-C type chemokine CCL20 | | | (PubMed:9169459). Regulates cell chemotaxis and humoral immune response. | | CD74 | HLA class II histocompatibility antigen gamma chain. Plays a critical role in MHC class II | | | antigen processing by stabilizing peptide-free class II alpha/beta heterodimers in a | | | complex soon after their synthesis and directing transport of the complex from the | | | endoplasmic reticulum to the endosomal/lysosomal system where the antigen processing | | | and binding of antigenic peptides to MHC class II takes place. Serves as cell surface | | | receptor for the cytokine MIF. | | CMTM8 | CKLF-like MARVEL transmembrane domain-containing protein 8. Structural component of | | 01/5/02 | myelin sheath. May have cytokine activity. | | CYFIP2 | Cytoplasmic FMR1-interacting protein 2. Involved in T-cell adhesion and
p53/TP53- | | | dependent induction of apoptosis. As component of the WAVE1 complex, required for | | DEE4.4 | BDNF-NTRK2 endocytic trafficking and signaling from early endosomes (By similarity). | | DEFA4 | Neutrophil defensin 4. Has antimicrobial activity against Gram-negative bacteria, and to a | | ED 4 D 2 | lesser extent also against Gram-positive bacteria and fungi. | | ERAP2 | Endoplasmic reticulum aminopeptidase 2. Aminopeptidase that plays a central role in | | CCTE | peptide trimming, a step required for the generation of most HLA class I-binding peptides. | | GGT5 | Gamma-glutamyltransferase 5. Cleaves the gamma-glutamyl peptide bond of glutathione | | | conjugates, but maybe not glutathione itself. Converts leukotriene C4 (LTC4) to | | CNIAO | leukotriene D4 (LTD4). | | GNAQ | Guanine nucleotide-binding protein G(q) subunit alpha. Guanine nucleotide-binding | | | proteins (G proteins) are involved as modulators or transducers in various transmembrane signaling systems. Regulates B-cell selection and survival and is required to prevent | | | B-cell-dependent autoimmunity. Regulates chemotaxis of BM-derived neutrophils and | | | dendritic cells (in vitro) (By similarity). | | GPR107 | Protein GPR107. Involved in Golgi-to-ER retrograde transport. Functions as a host factor | | GFN1U/ | required for infection by Pseudomonas aeruginosa exotoxin A and Campylobacter jejuni | | | CDT toxins. | | IL17B | Interleukin-17B. Stimulates the release of tumor necrosis factor alpha and IL-1-beta from | | ILITO | the monocytic cell line THP-1. Positively regulates cytokine production involved in the | | | the monocytic centilitie in 1.1 ositively regulates cytokine production involved in the | | | inflammatory response. | |----------|--| | ITGAL | Integrin alpha-L. Integrin alpha-L/beta-2 is a receptor for ICAM1, ICAM2, ICAM3 and | | IIGAL | ICAM4. Integrin alpha-L/beta-2 is also a receptor for F11R (PubMed:11812992, | | | PubMed:15528364). Involved in a variety of immune phenomena including leukocyte- | | | endothelial cell interaction, cytotoxic T-cell mediated killing, and antibody dependent | | | · · · · · · · · · · · · · · · · · · · | | /TO 4 V | killing by granulocytes and monocytes. | | ITGAX | Integrin alpha-X. Integrin alpha-X/beta-2 is a receptor for fibrinogen. It recognizes the | | | sequence G-P-R in fibrinogen. It mediates cell-cell interaction during inflammatory | | | responses. It is especially important in monocyte adhesion and chemotaxis. May regulate | | | animal organ morphogenesis. | | LTF | Lactotransferrin. Transferrins are iron binding transport proteins which can bind two Fe3+ | | | ions in association with the binding of an anion, usually bicarbonate. Regulates innate and | | | adaptive immunity as well as inflammation. | | NFATC2IP | NFATC2-interacting protein. In T-helper 2 (Th2) cells, regulates the magnitude of NFAT- | | | driven transcription of a specific subset of cytokine genes, including IL3, IL4, IL5 and IL13, | | | but not IL2. Recruits PRMT1 to the IL4 promoter; this leads to | | | enhancement of histone H4 'Arg-3'-methylation and facilitates subsequent histone | | | acetylation at the IL4 locus, thus promotes robust cytokine expression (By similarity). | | NFKB1 | Nuclear factor NF-kappa-B p105 subunit. NF-kappa-B is a pleiotropic transcription factor | | | present in almost all cell types and is the endpoint of a series of signal transduction events | | | that are initiated by a vast array of stimuli related to many biological processes such as | | | inflammation, immunity, differentiation, cell growth, tumorigenesis and apoptosis. Also | | | involved in regulation of transcription from RNA polymerase II promoter. | | NR3C1 | Glucocorticoid receptor. Receptor for glucocorticoids (GC) (PubMed:27120390). Has a | | | dual mode of action: as a transcription factor that binds to glucocorticoid response | | | elements (GRE), both for nuclear and mitochondrial DNA, and as a modulator of other | | | transcription factors. Affects inflammatory responses, cellular proliferation and | | | differentiation in target tissues. | | RAB3B | Antigen processing and presentation. Positive regulation of dopamine uptake involved in | | 7.7.1555 | synaptic transmission. Protein transport. Regulation of exocytosis. | | RC3H1 | Roquin-1. Post-transcriptional repressor of mRNAs containing a conserved stem loop | | RESITI | motif, called constitutive decay element (CDE), which is often located in the 3'-UTR, as in | | | HMGXB3, ICOS, IER3, NFKBID, NFKBIZ, PPP1R10, TNF and in many more mRNAs | | | (By similarity). Metal ion binding. Lymph node development. Spleen development. | | | 1 | | CCDN/1 | Regulates immunity and inflammation. | | SCRN1 | Secernin-1. Regulates exocytosis in mast cells. Increases both the extent of secretion and | | 6564414 | the sensitivity of mast cells to stimulation with calcium (By similarity). | | SEC14L1 | SEC14-like protein 1. May play a role in innate immunity by inhibiting the antiviral RIG-l | | | signaling pathway. In this pathway, functions as a negative regulator of DDX58/RIG-I, the | | | cytoplasmic sensor of viral nucleic acids. May also regulate the SLC18A3 and SLC5A7 | | | cholinergic transporters. | | STK10 | Serine/threonine-protein kinase 10. Serine/threonine-protein kinase involved in | | | regulation of lymphocyte migration. | | TMEM8A | Transmembrane protein 8A. May be a cell surface adhesion molecule. May be involved in | | | the maintenance of the resting T-cell state. | | TNFAIP8L2 | Tumor necrosis factor alpha-induced protein 8-like protein 2. Acts as a negative regulator | |-----------|--| | | of innate and adaptive immunity by maintaining immune homeostasis. Negative regulator | | | of Toll-like receptor and T-cell receptor function. Prevents hyperresponsiveness | | | of the immune system and maintains immune homeostasis. Inhibits JUN/AP1 and NF- | | | kappa-B activation. Promotes Fas-induced apoptosis. | | ZNF7 | Zinc finger protein 7. May be involved in transcriptional regulation. May regulate | | | multicellular organism development. Expressed in human adult testis (PMID:7959769). | | | May regulate activation on non-canonical NF-kB pathway (PMID:24008839). | **Table S1.10.** Neuron differentiation, migration, and neurotransmission. | Gene | Protein Function | |---------|--| | ACVR1B | Activin receptor type-1B. Transmembrane serine/threonine kinase activin type-1 receptor forming an activin receptor complex with activin receptor type-2 (ACVR2A or ACVR2B). Regulates neuronal differentiation and neuronal survival, hair follicle development and cycling, FSH production by the pituitary gland, wound healing, extracellular matrix production, immunosuppression and carcinogenesis. May regulate development of | | | primary female sexual characteristics and in utero embryonic development. | | AFG3L2 | AFG3-like protein 2. ATP-dependent protease which is essential for axonal and neuron development. May regulate muscle fiber development. | | CACNA1D | Voltage-dependent L-type calcium channel subunit alpha-1D. Voltage-sensitive calcium channels (VSCC) mediate the entry of calcium ions into excitable cells and are also involved in a variety of calcium-dependent processes, including muscle contraction, hormone or neurotransmitter release, gene expression, cell motility, cell division and cell death. | | CADM2 | Cell adhesion molecule 2. Adhesion molecule that engages in homo- and heterophilic interactions with the other nectin-like family members, leading to cell aggregation. Important for synapse organization. | | CAMSAP1 | Calmodulin-regulated spectrin-associated protein 1. Probable microtubule-binding protein that plays a role in the regulation of cell morphology and cytoskeletal organization. Through interaction with spectrin may regulate neurite outgrowth. | | CASZ1 | Zinc finger protein castor homolog 1. Transcriptional activator (PubMed:23639441, PubMed:27693370). Involved in vascular assembly and morphogenesis through direct transcriptional regulation of EGFL7 (PubMed:23639441). May also regulate neuron differentiation. | | CNTN5 | Contactin-5. Contactins mediate cell surface interactions during nervous system development. | | CSMD3 | CUB and sushi domain-containing protein 3. Involved in dendrite development. | | CTTNBP2 | Cortactin-binding protein 2. Regulates the dendritic spine distribution of CTTN/cortactin in hippocampal neurons, thus controls dendritic spinogenesis and dendritic spine maintenance. | | DCC | Netrin receptor DCC. Receptor for netrin required for axon guidance. | | DYSF | Dysferlin. Key calcium ion sensor involved in the Ca2+-triggered synaptic vesicle-plasma membrane fusion. Plays a role in the sarcolemma repair mechanism of both skeletal muscle and cardiomyocytes that permits rapid resealing of membranes disrupted by mechanical stress (By similarity). | | ELAVL3 | ELAV-like protein 3. Binds to AU-rich sequences (AREs) of target mRNAs, including VEGF | | | mRNA. May also bind poly-A tracts via RRM 3 (By similarity). May be involved in neuronal differentiation and maintenance. | |---------
---| | GPR12 | G-protein coupled receptor 12. Promotes neurite outgrowth and blocks myelin inhibition in neurons (By similarity). Receptor with constitutive G(s) signaling activity that stimulates cyclic AMP production. | | GPRIN2 | G protein-regulated inducer of neurite outgrowth 2. May be involved in neurite outgrowth. | | IGSF10 | Immunoglobulin superfamily member 10. Involved in the control of early migration of neurons expressing gonadotropin-releasing hormone (GNRH neurons) (By similarity). May be involved in the maintenance of osteochondroprogenitor cells pool (By similarity). | | KIF13B | Kinesin-like protein KIF13B. Involved in reorganization of the cortical cytoskeleton. | | MYO5A | Unconventional myosin-Va. Processive actin-based motor that can move in large steps approximating the 36-nm pseudo-repeat of the actin filament. Involved in melanosome transport. Also mediates the transport of vesicles to the plasma membrane. May also be required for some polarization process involved in dendrite formation. | | NCAN | Neurocan core protein. May modulate neuronal adhesion and neurite growth during development by binding to neural cell adhesion molecules (NG-CAM and N-CAM). Chondroitin sulfate proteoglycan; binds to hyaluronic acid. May regulate skeletal system development. | | NEFH | Neurofilament heavy polypeptide. Neurofilaments usually contain three intermediate filament proteins: L, M, and H which are involved in the maintenance of neuronal caliber. | | NELL2 | Protein kinase C-binding protein NELL2. Required for neuron survival through the modulation of MAPK pathways (By similarity). Involved in the regulation of hypothalamic GNRH secretion and the control of puberty (By similarity). | | NHSL1 | NHS-like protein 1. May regulate motor neuron migration. | | OPHN1 | Oligophrenin-1. Stimulates GTP hydrolysis of members of the Rho family. Its action on RHOA activity and signaling is implicated in growth and stabilization of dendritic spines, and therefore in synaptic function. | | PCDHGC5 | Protocadherin gamma-C5. Potential calcium-dependent cell-adhesion protein. May be involved in the establishment and maintenance of specific neuronal connections in the brain. | | SEC14L1 | SEC14-like protein 1. May play a role in innate immunity by inhibiting the antiviral RIG-I signaling pathway. In this pathway, functions as a negative regulator of DDX58/RIG-I, the cytoplasmic sensor of viral nucleic acids. May also regulate the SLC18A3 and SLC5A7 cholinergic transporters. | | SHANK3 | SH3 and multiple ankyrin repeat domains protein 3. Major scaffold postsynaptic density protein which interacts with multiple proteins and complexes to orchestrate the dendritic spine and synapse formation, maturation and maintenance. | | SLC12A5 | Solute carrier family 12 member 5. Mediates electroneutral potassium-chloride cotransport in mature neurons and is required for neuronal CI- homeostasis. | | SLC6A5 | Sodium- and chloride-dependent glycine transporter 2. Terminates the action of glycine by its high affinity sodium-dependent reuptake into presynaptic terminals. | | TENM4 | Teneurin-4. Involved in neural development, regulating the establishment of proper connectivity within the nervous system. Plays a role in the establishment of the anterior-posterior axis during gastrulation. | Table \$1.11. Carcinogenesis/Tumor suppression. | Gene | Protein Function | |--------|--| | ACVR1B | Activin receptor type-1B. Transmembrane serine/threonine kinase activin type-1 receptor | | | forming an activin receptor complex with activin receptor type-2 (ACVR2A or ACVR2B). | | | Regulates neuronal differentiation and neuronal survival, hair follicle development and | | | cycling, FSH production by the pituitary gland, wound healing, extracellular matrix | | | production, immunosuppression and carcinogenesis. May regulate development of primary | | | female sexual characteristics and in utero embryonic development. | | APC | Adenomatous polyposis coli protein. Tumor suppressor. Promotes rapid degradation of | | | CTNNB1 and participates in Wnt signaling as a negative regulator. | | CAMTA1 | Calmodulin-binding transcription activator 1. Transcriptional activator. May act as a tumor | | | suppressor. | | CFAP58 | Cilia- and flagella-associated protein 58. Formerly known as CCDC147. Fuses with FGFR2 n | | | intra-hepatic cholangiocarcinoma (<u>link</u>) One of the genes associated with atypical femoral | | | fractures (PMID: 26160281). | | CRIPAK | Cysteine-rich PAK1 inhibitor. Negative regulator of PAK1. It has been suggested that the loss | | | of CRIPAK in breast tumors might contribute to hormonal independence. | | CSMD1 | CUB and sushi domain-containing protein 1. Potential suppressor of squamous cell | | | carcinomas. | | LRP1B | Low-density lipoprotein receptor-related protein 1B. Potential cell surface proteins that bind | | | and internalize ligands in the process of receptor-mediated endocytosis. The gene is | | | preferentially inactivated in one histological type of lung cancer (non-small cell lung cancer | | | (NSCLC)). | | NBEAL1 | Neurobeachin-like protein 1. Highly expressed in brain, kidney, prostate and testis. Weakly | | | expressed in ovary, small intestine, colon and peripheral blood leukocytes. May be correlative | | | to several tumors, such as ovary serous adenocarcinoma and metastasis | | | mammary gland carcinoma breast. | | NFKB1 | Nuclear factor NF-kappa-B p105 subunit. NF-kappa-B is a pleiotropic transcription factor | | | present in almost all cell types and is the endpoint of a series of signal transduction events | | | that are initiated by a vast array of stimuli related to many biological processes such as | | | inflammation, immunity, differentiation, cell growth, tumorigenesis and apoptosis. | | | Also involved in regulation of transcription from RNA polymerase II promoter. | | PKM | Pyruvate kinase PKM. Glycolytic enzyme that catalyzes the transfer of a phosphoryl group | | | from phosphoenolpyruvate (PEP) to ADP, generating ATP. Stimulates POU5F1-mediated | | | transcriptional activation. Plays a general role in caspase independent cell death of tumor | | | cells. May regulate animal organ regeneration. | | QSOX1 | Sulfhydryl oxidase 1. Catalyzes the oxidation of sulfhydryl groups in peptide and protein thiols | | | to disulfides with the reduction of oxygen to hydrogen peroxide. May contribute to disulfide | | | bond formation in a variety of secreted proteins. In fibroblasts, it may have | | | tumor-suppressing capabilities being involved in growth regulation. | | TCHP | Trichoplein keratin filament-binding protein. Tumor suppressor which has the ability to inhibit | | | cell growth and be pro-apoptotic during cell stress. Inhibits cell growth in bladder and | | | prostate cancer cells by a down-regulation of HSPB1 by inhibiting its phosphorylation. | | USP6 | Ubiquitin carboxyl-terminal hydrolase 6. Deubiquitinase with an ATP-independent isopeptidase activity, cleaving at the C-terminus of the ubiquitin moiety. Is able to initiate tumorigenesis by inducing the production of matrix metalloproteinases following NF-kappa-B activation. | |------|---| | WWC1 | Protein KIBRA. Probable regulator of the Hippo/SWH (Sav/Wts/Hpo) signaling pathway, a signaling pathway that plays a pivotal role in tumor suppression by restricting proliferation and promoting apoptosis. May negatively regulate organ growth. | Table \$1.12. Environmental stress. | Gene | Protein Function | |----------|--| | CYP2D6 | Cytochrome P450 2D6. Drugs and environmental chemicals metabolism. | | GGT6 | Gamma-glutamyltransferase 6. Cleaves glutathione conjugates. | | HSP90AB1 | Heat shock protein HSP 90-beta. Response to environmental change. | | OSGIN1 | Oxidative stress-induced growth inhibitor 1. | Table \$1.13. Miscellaneous genes. | Gene | Protein Function | |---------|--| | ABHD1 | Enzyme that has carboxylic ester hydrolase and lipase activities. | | ACSL3 | Long-chain-fatty-acidCoA ligase 3. Acyl-CoA synthetases (ACSL) activates long-chain | | | fatty acids for both synthesis of cellular lipids, and degradation via beta-oxidation. ACSL3 | | | mediates hepatic lipogenesis (By similarity). | | ACSL5 | Long-chain-fatty-acidCoA ligase 5. Acyl-CoA synthetases (ACSL) activate long-chain fatty | | | acids for both synthesis of cellular lipids, and degradation via beta-oxidation. ACSL5 may | | | activate fatty acids from exogenous sources for the synthesis of triacylglycerol destined | | | for intracellular storage (By similarity). | | ACSM1 | Acyl-coenzyme A synthetase ACSM1, mitochondrial. Has medium-chain fatty acid:CoA | | | ligase activity with broad substrate specificity (in vitro). Acts on acids from C4 to C(11) | | | and on the corresponding 3-hydroxy- and 2,3- or 3,4-unsaturated acids (in vitro). | | ADAMTS7 | A disintegrin and metalloproteinase with thrombospondin motifs 7. Metalloprotease | | | that may play a role in the degradation of COMP. | | ALAS1 | 5-aminolevulinate synthase, nonspecific, mitochondrial. This protein is involved in step 1 | | | of the subpathway that synthesizes
5-aminolevulinate from glycine. | | CAD | This protein is a "fusion" protein encoding four enzymatic activities of the pyrimidine | | | pathway (GATase, CPSase, ATCase and DHOase). | | CMYA5 | Cardiomyopathy-associated protein 5. May serve as an anchoring protein that mediates | | | the subcellular compartmentation of protein kinase A (PKA) via binding to PRKAR2A (By | | | similarity). May function as a repressor of calcineurin-mediated transcriptional activity. | | | May attenuate calcineurin ability to induce slow-fiber gene program in muscle and may | | | negatively modulate skeletal muscle regeneration (By similarity). | | CPS1 | Carbamoyl-phosphate synthase [ammonia], mitochondrial. Involved in the urea cycle of | | | ureotelic animals where the enzyme plays an important role in removing excess | | | ammonia from the cell. | | CYP1A1 | Cytochrome P450 1A1. Cytochromes P450 are a group of heme-thiolate monooxygenases. In liver microsomes, this enzyme is involved in an NADPH-dependent electron transport pathway. It oxidizes a variety of structurally unrelated compounds, including steroids, fatty acids, and xenobiotics. | |-----------|---| | CYP2B6 | Cytochrome P450 2B6. Cytochromes P450 are a group of heme-thiolate monooxygenases. In liver microsomes, this enzyme is involved in an NADPH-dependent electron transport pathway. It oxidizes a variety of structurally unrelated compounds, including steroids, fatty acids, and xenobiotics. | | CYP4X1 | Cytochrome P450 4X1. Has aromatase activity. Binds heme and iron. | | DPYD | Dihydropyrimidine dehydrogenase [NADP(+)]. This protein is involved in the pathway beta-alanine biosynthesis, which is part of Amino-acid biosynthesis. Involved in pyrimidine base degradation. Catalyzes the reduction of uracil and thymine. | | ETNK2 | Ethanolamine kinase 2. Highly specific for ethanolamine phosphorylation. Does not have choline kinase activity (By similarity). May regulate multicellular organism growth and placenta development. | | GAST | Gastrin. Gastrin stimulates the stomach mucosa to produce and secrete hydrochloric acid and the pancreas to secrete its digestive enzymes. | | GCNT3 | Beta-1,3-galactosyl-O-glycosyl-glycoprotein beta-1,6-N-acetylglucosaminyltransferase 3. Glycosyltransferase that can synthesize all known mucin beta 6 N-acetylglucosaminides. | | GGT6 | Gamma-glutamyltransferase 6. Cleaves glutathione conjugates. | | HSD17B4 | Peroxisomal multifunctional enzyme type 2. Bifunctional enzyme acting on the peroxisomal beta-oxidation pathway for fatty acids. | | KRT33B | Keratin, type I cuticular Ha3-II. There are two types of hair/microfibrillar keratin, I (acidic) and II (neutral to basic). | | KRT37 | Keratin, type I cuticular Ha7. | | KRTAP26-1 | Keratin-associated protein 26-1. In the hair cortex, hair keratin intermediate filaments are embedded in an interfilamentous matrix, consisting of hair keratin-associated proteins (KRTAP), which are essential for the formation of a rigid and resistant hair shaft through their extensive disulfide bond cross-linking with abundant cysteine residues of hair keratins. | | KRTAP4-9 | Keratin-associated protein 4-9. In the hair cortex, hair keratin intermediate filaments are embedded in an interfilamentous matrix, consisting of hair keratin-associated proteins (KRTAP), which are essential for the formation of a rigid and resistant hair shaft through their extensive disulfide bond cross-linking with abundant cysteine residues of hair keratins. | | LACE1 | Lactation elevated 1 also known as AFG1L (AFG1-like ATPase). Putative mitochondrial ATPase. Plays a role in mitochondrial morphology and mitochondrial protein metabolism. | | LGALS4 | Galectin-4. Galectin that binds lactose and a related range of sugars. May be involved in the assembly of adherens junctions. | | LMF2 | Lipase maturation factor 2. Involved in the maturation of specific proteins in the endoplasmic reticulum. May be required for maturation and transport of active lipoprotein lipase (LPL) through the secretory pathway (By similarity). | | MOCS1 | Molybdenum cofactor biosynthesis protein 1. This protein is involved in the pathway molybdopterin biosynthesis, which is part of cofactor biosynthesis. | | NOM1 | Nucleolar MIF4G domain-containing protein 1. Plays a role in targeting PPP1CA to the nucleolus. May regulate hair follicle maturation. | | NOX3 | NADPH oxidase 3. NADPH oxidase which constitutively produces superoxide upon | |------------|---| | | formation of a complex with CYBA/p22phox. | | NUDT17 | Nucleoside diphosphate-linked moiety X motif 17. Probably mediates the hydrolysis of some nucleoside diphosphate derivatives. | | PKM | Pyruvate kinase PKM. Glycolytic enzyme that catalyzes the transfer of a phosphoryl group from phosphoenolpyruvate (PEP) to ADP, generating ATP. Stimulates POU5F1-mediated transcriptional activation. Plays a general role in caspase independent cell death of tumor cells. May regulate animal organ regeneration. | | PKP2 | Plakophilin-2. May play a role in junctional plaques. May be involved in the maintenance of animal organ identity. | | PLD3 | Phospholipase D3. May be involved in APP processing. | | PPIAL4G | Peptidyl-prolyl cis-trans isomerase A-like 4G. PPlases accelerate the folding of proteins. It catalyzes the cis-trans isomerization of proline imidic peptide bonds in oligopeptides (By similarity). | | PPIL4 | Peptidyl-prolyl cis-trans isomerase-like 4. PPlases accelerate the folding of proteins. It catalyzes the cis-trans isomerization of proline imidic peptide bonds in oligopeptides (By similarity). | | PPT2 | Lysosomal thioesterase PPT2. Removes thioester-linked fatty acyl groups from various substrates including S-palmitoyl-CoA. Participates in fatty-acyl-CoA biosynthetic process. | | PRELID3B | PRELI domain containing protein 3B. Transports phosphatidic acid. | | SRPRA | Signal recognition particle receptor subunit alpha. Component of the SRP (signal recognition particle) receptor. Ensures, in conjunction with the signal recognition particle, the correct targeting of the nascent secretory proteins to the endoplasmic reticulum membrane system. | | ST6GALNAC4 | Alpha-N-acetyl-neuraminyl-2,3-beta-galactosyl-1,3-N-acetyl-galactosaminide alpha-2,6-sialyltransferase. Involved in the biosynthesis of ganglioside GD1A from GM1B. | | SULF2 | Extracellular sulfatase Sulf-2. Exhibits arylsulfatase activity and highly specific endoglucosamine-6-sulfatase activity. It can remove sulfate from the C-6 position of glucosamine within specific subregions of intact heparin. | | SYNJ2 | Synaptojanin-2. Inhibits effect of Rac1 on endocytosis. | | TGM3 | Protein-glutamine gamma-glutamyltransferase E. Catalyzes the calcium-dependent formation of isopeptide cross-links between glutamine and lysine residues in various proteins, as well as the conjugation of polyamines to proteins. Involved in the formation of the cornified envelope (CE), a specialized component consisting of covalent cross-links of proteins beneath the plasma membrane of terminally differentiated keratinocytes. In hair follicles, involved in cross-linking structural proteins to hardening the inner root sheath. | | TTLL4 | Tubulin polyglutamylase TTLL4. Glutamylase which preferentially modifies beta-tubulin and non-tubulin proteins, such as NAP1L1, NAP1L4 and CGAS/MB21D1. | | TTN | Titin. Key component in the assembly and functioning of vertebrate striated muscles. By providing connections at the level of individual microfilaments, it contributes to the fine balance of forces between the two halves of the sarcomere. | | XDH | Xanthine dehydrogenase/oxidase. Key enzyme in purine degradation. Catalyzes the oxidation of hypoxanthine to xanthine. Catalyzes the oxidation of xanthine to uric acid. Contributes to the generation of reactive oxygen species. | | ZP3 | Zona pellucida sperm-binding protein 3. ZP3 is essential for sperm binding and zona matrix formation. | **Table S1.14.** Uncharacterized or poorly characterized genes. | Gene | Protein Function | |----------|--| | 2-Mar | | | ADGRV1 | Adhesion G protein-coupled receptor V1. | | ALLC | Probable allantoicase. The function of this enzyme is unclear as allantoicase activity is not | | | known to exist in mammals. | | C12orf10 | UPF0160 protein MYG1, mitochondrial. | | C12orf29 | Uncharacterized protein C12orf29. | | C1orf100 | Uncharacterized protein C1orf100 homolog | | C5orf46 | Uncharacterized protein C5orf46. | | CAMKV | CaM kinase-like vesicle-associated protein. Does not appear to have detectable kinase | | | activity. | | CCDC178 | Coiled-coil domain-containing protein 178. | | CCDC189 | Coiled-coil domain-containing protein 189. | | CDCP2 | CUB domain-containing protein 2. | | CPA3 | Mast cell carboxypeptidase A. Releases C-terminal amino acid, but little or no action with - | | 551/46 | Asp, -Glu, -Arg, -Lys or -Pro. | | DDX49 | Probable ATP-dependent RNA helicase DDX49. | | DDX55 | ATP-dependent RNA helicase DDX55.
Probable ATP-binding RNA helicase. | | DMXL1 | DmX-like protein 1. May regulate vacuolar acidification. | | FAM177A1 | Protein FAM177A1. | | FAM222A | Protein FAM222A. | | FAM227A | Protein FAM227A. | | HARS2 | Probable histidinetRNA ligase, mitochondrial. Enzymatic activity: ATP + L-histidine + | | 100.00 | tRNA(His) = AMP + diphosphate + L-histidyl-tRNA(His). | | ISOC2 | Isochorismatase domain-containing protein 2. | | KCTD18 | BTB/POZ domain-containing protein KCTD18. | | KDELC1 | KDEL motif-containing protein 1. Has glycosyltransferase activity. | | KNOP1 | Lysine-rich nucleolar protein 1. | | LRRC31 | Leucine-rich repeat-containing protein 31. | | LRRN2 | Leucine rich repeat protein 2, neuronal, isoform CRA_b. | | METTL15 | Probable methyltransferase-like protein 15. Probable S-adenosyl-L-methionine-dependent | | | methyltransferase. | | MORN3 | MORN repeat-containing protein 3. | | NDUFB7 | NADH dehydrogenase [ubiquinone] 1 beta subcomplex subunit 7. Accessory subunit of | | | the mitochondrial membrane respiratory chain NADH dehydrogenase (Complex I), that is believed not to be involved in catalysis. | | OR10G8 | Olfactory receptor family 10 subfamily G member 8, | | OR4C46 | Olfactory receptor 4C46. Regulates G-protein coupled receptor activity. Detects chemical | | 0114040 | stimulus involved in sensory perception. | | OR4K1 | Olfactory receptor family 4 subfamily K member 1 | | OR4X1 | Olfactory receptor family 4 subfamily X member 1. | | I | , | | OR51A4 | Olfactory receptor 51A4. | |----------|--| | OR51V1 | Olfactory receptor 51V1. | | OR52E4 | Olfactory receptor family 52 subfamily E member 4. | | OR52R1 | Olfactory receptor family 52 subfamily R member 1. | | OR5C1 | Olfactory receptor 5C1. | | OR5H2 | Olfactory receptor 5H2. | | OR6B2 | Olfactory receptor family 6 subfamily B member 2. | | OR8I2 | Olfactory receptor 8I2. | | PKP3 | Plakophilin-3. May play a role in junctional plaques. | | PLBD1 | Phospholipase B-like 1. In view of the small size of the putative binding pocket, it has been proposed that it may act as an amidase or a peptidase (By similarity). | | RBM34 | RNA-binding protein 34. | | RDX | RDX protein. May regulate binding of cytoskeletal proteins. | | REXO1 | RNA exonuclease 1 homolog. Seems to have no detectable effect on transcription elongation in vitro. | | SIAE | Sialate O-acetylesterase. Catalyzes the removal of O-acetyl ester groups from position 9 of the parent sialic acid, N-acetylneuraminic acid. | | SIMC1 | SUMO-interacting motif-containing protein 1. | | STK31 | Serine/threonine-protein kinase 31. | | TEX30 | Testis-expressed protein 30. Has hydrolase activity. | | THSD7B | Thrombospondin type-1 domain-containing protein 7B. | | TMEM255A | Transmembrane protein 255A | | TNXB | TNXB protein. May regulate collagen fibril organization. | | TPTE | Putative tyrosine-protein phosphatase TPTE. Could be involved in signal transduction. | | TRIM29 | Tripartite motif-containing protein 29. It is able to complement the radiosensitivity defect | | | of an ataxia telangiectasia (AT) fibroblast cell line. | | TTC27 | Tetratricopeptide repeat protein 27. | | TTC29 | Tetratricopeptide repeat protein 29. | | UBN2 | Ubinuclein-2. | | WFDC10B | WAP four-disulfide core domain 10. Integral membrane component. | | ZNF226 | Zinc finger protein 226. | | ZNF250 | Zinc finger protein 250. May have transcription factor activity. | | ZNF330 | Zinc finger protein 330. Binds zinc and metal ions. | | ZNF681 | Zinc finger protein 681. | | ZNF770 | Zinc finger protein 770. Has RNA polymerase II transcription factor activity, sequence-specific DNA binding. | | ZNF814 | Putative uncharacterized zinc finger protein 814. | | ZNF844 | Zinc finger protein 844. | | - | |